

BUREAU OF POINT & NON-POINT SOURCE MANAGEMENT

INSTREAM COMPREHENSIVE EVALUATION SURVEYS

JULY 2013

Instream Comprehensive Evaluation Surveys Methods Manual

The Instream Comprehensive Evaluation (ICE) Surveys Methods Manual outlines sampling procedures for assessment of aquatic life use attainment in wadeable freestone riffle/run dominated streams, low-gradient streams, and limestone streams. Wadeable streams are those streams/rivers less than or equal to 3 feet in depth. Freestone riffle/run dominated streams are the predominant stream type in the Commonwealth and the freestone riffle/run method (Appendix A) will be used in the vast majority of streams/rivers. Low-gradient streams are commonly found on the glaciated and non-glaciated plateaus as well as broad valleys and in the Piedmont. Low-gradient streams either lack riffle habitat or the riffles are of poor quality. For low-gradient streams, the multi-habitat protocol (Appendix B) will be employed. True limestone streams occur primarily in the Ridge and Valley and Piedmont provinces and for these types of streams the limestone streams protocol (Appendix C) will be employed.

Other sampling methods for water quality chemistry sampling, physical habitat evaluation, water flow calculation, and Index of Biotic Integrity calculations are included. For all aquatic life use assessments, the minimum data collection will include benthic macroinvertebrates, field chemistry (temperature, dissolved oxygen, pH, specific conductance and total alkalinity), and physical habitat.

Contents

1.	Project Description:	1
2.	Schedule of Tasks and Products	4
3.	Project Organization and Responsibility	4
4.	Data Quality Requirements and Assessments	5
5.	Sampling Procedures	8
6.	Sample Custody Procedures	8
7.	Calibration Procedures and Preventive Maintenance	8
8.	Documentation, Data Reduction, and Reporting	8
9.	Data Peer Review	9
10.	Performance and Systems Audits	9
11.	Corrective Action	9
APP	PENDIX A Instream Comprehensive Evalution Riffle Run Streams	10
I.	PURPOSE:	11
II.	. FIELD ASSESSMENTS:	11
	A) Physical – Chemical Field Data and Observations	12
	B) Biological Sampling Methods	16
II	I. DATA ANALYSIS:	18
	A) Field Chemistry	18
	B) Water Chemistry	18
	C) Habitat	19
	D) Benthic Macroinvertebrates	19
	E) Fishes	20
IV	/. REFERENCES:	20
APP	PENDIX B Multihabitat Streams	21
M	IULTIHABITAT STREAM ASSESSMENT PROTOCOL	22
I.	PURPOSE:	22
II.	. FIELD ASSESSMENTS:	22
	A) Physical – Chemical Field Data and Observations	22
	B) Biological Sampling Methods	24
II	I. DATA ANALYSIS:	25
	A) Field Chemistry	25
	B) Water Chemistry	26
	C) Habitat	26
	D) Benthic Macroinvertebrates	26
17	/ LITERATURE CITED:	27

APPEN	VDIX C Limestone Streams	28
LIMES	TONE STREAM SURVEYS	29
I. I	PURPOSE:	29
II.	FIELD ASSESSMENTS:	29
A.	Physical - Chemical Field Data and Observations	29
B.	Biological Sampling Methods	31
III.	DATA ANALYSIS:	32
A.	Field Chemistry	32
B.	Water Chemistry	33
C.	Habitat	33
D.	Benthic Macroinvertebrates	33
IV.	LITERATURE CITED:	34
APPEN	NDIX D Habitat Assessment and Flowing Waterbody Froms	35
HAB	SITAT ASSESSMENT	36
FLO	WING WATERBODY FIELD DATA FORM	40
APPEN	NDIX E Stream Flow Measurement	42
STREA	AM FLOW MEASUREMENT PROTOCOL	43
APPEN	NDIX F Parameters for Chemical Analysis Table	48
PAR	AMETERS FOR INSTREAM COMPREHENSIVE EVALUATION SURVEY ANA	LYSES . 49
APPEN	NDIX G Acid Precipitation	51
ACID F	PRECIPITATION PROTOCOL	52
I. I	PURPOSE:	52
II.	FIELD COLLECTION:	53
APPEN	NDIX H Pebble Count Protocol	54
PEBBL	E COUNT PROCEDURE FOR ASSESSING STORMWATER IMPACTS	55
I. I	PURPOSE:	55
II.	FIELD COLLECTION:	55
A)	Particle Count Procedures	55
III.	DATA ANALYSIS:	56
IV.	REFERENCES:	57
Pebb	le Count Form	59
Alter	native Pebble Count Field Form	60
APPEN	NDIX I Freestone Riffle Run Streams IBI	61
	OF BIOLOGICAL INTEGRITY FOR WADEABLE, FREESTONE, RIFFLE RUN	
	NSYLVANIA	
APPEN	IDIX I Multihahitat Streams Hahitat Tynes	62

APPENDIX K	Multihabitat Streams Assessment and IBI	55
APPENDIX L	Limestone Streams Assessment and IBI	56

1. Project Description:

A. Objective and Scope Statement: To investigate and determine possible sources and causes of impairment from point or non-point sources of conventional pollutants and known or suspected in-stream water quality problems through the collection and analysis of biological, physical and chemical data. These surveys are conducted to confirm and identify sources and causes of water quality impairments identified by previous Statewide Surface Water Assessment Program screenings and Section 303(d) listed water bodies for non-point source or point source pollution.

Standardized qualitative and quantitative biological methods and water sampling techniques (Appendices A, B and C) are applied to short-term and chronic evaluations of stream impacts from point and non-point sources. Sampling sites are selected, where possible, to delimit the reaches of non-attainment of designated aquatic life uses.

- **B. Data Usage:** Data are used for listing impaired waterbodies as required by Section 303(d), and to support the compliance and permitting programs by defining the impact of specific discharges or land based activities on receiving waters. Physical, chemical, and/or biological data collected during surveys are generally evaluated using non-parametric, classification type analyses designed to display differences or similarities between sampling stations and metric thresholds.
- C. Monitoring Network Design and Rationale: Sampling locations are chosen to ensure that data representative of conditions in a given stream reach will be obtained. Factors considered in locating these stations include: watershed land uses, volume and chemical characteristics of known point source wastewater discharges, physiographic and demographic conditions that contribute to non-point source problems, and stream hydrology. In flowing water bodies, every effort is made to sample representative, homogeneous low-flow water columns at comparable locations.
- D. Monitoring Parameters and Their Frequency of Collection: Sampling locations are entered into the Instream Comprehensive Evaluation (ICE) Geographic Information System (GIS) maintained by the Division of Water Quality Standards and/or are listed in the final report for each survey. Both a narrative description and map are provided. In flowing water bodies water samples are collected as grabs at mid-channel, mid-depth unless stream width, hydrology, discharge locations/volumes, or observed biological conditions indicate stratification of flow. Parameters to be analyzed are listed in Table 1, of Section 1E of this document. All water chemistry samples are cooled to less than or equal to 4°C without freezing and shipped to the laboratory. Additional parameters may be required based on the specific nature of the water body survey. Biological samples are collected across a transect or throughout a large portion of the water body while working progressively upstream to ensure inclusion of all available habitat.

E. Parameter Table:

Table 1. Instream Comprehensive Evaluation Survey Parameters

Parameter	Number of Samples	Sample Matrix	Analytical Method Reference ¹	Sample Preservation ²	Holding Time
рН	Variable	Water	Std. Methods (Potentiometric)	None	Analyze in field
DO	Variable	Water	Std. Methods 421	None	Analyze in field
Specific Conductance	Variable	Water	Std. Methods 205	None	Analyze in field
Temperature	Variable	Water	Std. Methods 212	None	Analyze in field
BOD _{5-day}	Variable	Water	Std. Methods 5210B	Cool to 4°C	48 hours
Residue, Dissolved at 180°C	Variable	Water	USGS-I-1750	Cool to 4°C	7 days
TSS	Variable	Water	USGS-I-3765	Cool to 4°C	48 hours
Alkalinity as CaCO ₃	Variable	Water	Std. Methods 2320B	Cool to 4°C	14 days
Hardness as CaCO ₃	Variable	Water	Std. Methods 2340A+B	Cool to 4°C	24 hours
Acidity, Total hot as CaCO ₃	Variable	Water	Std. Methods 2310B	Cool to 4°C	14 days
NH ₃ -N	Variable	Water	350.1	Field fix with H ₂ SO ₄ to pH<2, Cool to 4°C	48 hours
NO2-N	Variable	Water	353.2	Cool to 4°C	48 hours
NO ₃ -N	Variable	Water	353.2	Cool to 4°C	48 hours
Kjeldahl N, Total	Variable	Water	351.2	Field fix with H ₂ SO ₄ to pH<2, Cool to 4°C	48 hours
Phosphorus, Total	Variable	Water	365.1	Field fix with H ₂ SO ₄ to pH<2, Cool to 4°C	48 hours
Phosphorus, Dissolved	Variable	Water	365.1	Filter 0.45μ, Field fix with H ₂ SO ₄ to pH<2, Cool to 4°C	48 hours
Phosphorus, Ortho Dissolved	Variable	Water	365.1	Filter 0.45µ, Cool to 4°C	48 hours
Phosphorus, Orthophosphate, Total	Variable	Water	365.1	Cool to 4°C	48 hours
Calcium	Variable	Water	200.7 rev 4.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months

Parameter Of Samples		Sample Matrix	Analytical Method Reference ¹	Sample Preservation ²	Holding Time
Magnesium	Variable	Water	200.7 rev 4.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Cadmium	Variable	Water	200.8 rev 5.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Copper	Variable	Water	200.7 rev 4.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Lead	Variable	Water	200.8 rev 5.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Nickel	Variable	Water	200.8 rev 5.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Zinc	Variable	Water	200.8 rev 5.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Aluminum, Total	Variable	Water	200.8 rev 5.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Aluminum, Dissolved	Variable	Water	200.8 rev 5.4	Filter 0.1µ, Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Iron, Total	Variable	Water	200.7 rev 4.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Manganese, Total	Variable	Water	200.7 rev 4.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Chloride	Variable	Water	300.0	None	28 days
Chromium, Total	Variable	Water	200.7 rev 4.4	Field fix with HNO ₃ to pH<2, Cool to 4°C	6 months
Mercury, Dissolved	Variable	Water	245.1	Field Filter 0.45μ, fix with HNO ₃ to pH<2, Cool to 4°C	28 days
Sulfate	Variable	Water	300.0	Cool to 4°C	28 days
Carbon, Total Organic	Variable	Water	Std. Methods 5310D	Field fix with H ₂ SO ₄ , Cool to 4°C	-
Fecal Coliform Bacteria	Variable	Water	Std. Methods	Cool to 4°C	30 hours ³
Flow	Variable	Water	USGS approved methods	-	Measure in field

EPA methods, unless otherwise specified
 Cool to less than or equal to 4°C, without freezing.
 Drinking Water Requirement - Special arrangements can be made with laboratory to meet the 6 hour wastewater holding time.

2. Schedule of Tasks and Products

Instream Comprehensive Evaluation survey work is carried out by the Regional Offices on an on-going basis and stream surveys can be scheduled throughout the year.

Date

<u>Activity</u>	<u>June</u>	<u>July</u>	Aug.	Sept.	Oct.	Nov.	Dec.	<u>Jan.</u>	Feb.	Mar.	Apr.	<u>May</u>
File Search												
Field Reconnaissance												
Field Sampling												
Lab Work-up												
Report												

3. Project Organization and Responsibility

The following is a list of key project personnel and their corresponding responsibilities, and an organizational chart (Figure 1) is included to better define their relationships:

Regional Biologists - sampling operations

Chief, Regional Operations or Planning and Finance - sampling QC

Bureau of Laboratories:

Inorganic Division

Chief, Trace Metals &
Sample Receiving Section
Chief, Automated Analysis &
Biochemistry Section
Organic, Radiation & Biological Division

Chief, Biological Section - laboratory QC

laboratory analysis

Regional Biologist - data processing activities

Chief, Water Quality Assessment Section - WQ assessment database QC

Regional Liaison (WQ Assessment Database) - data quality review

Regional Operations Chief & Project Officer - performance auditing

Regional Liaison & Project Officer - systems auditing

Chief, Water Quality Monitoring Section - overall QA

Chief, Water Quality Monitoring Section - overall project coordination

4. Data Quality Requirements and Assessments

Accuracy is determined by routine laboratory protocol, which requires random spiking of samples as described in the Quality Assurance Manual for the PA Department of Environmental Protection Bureau of Laboratories (PaDEP 2010). Precision is determined by collecting field duplicate samples at the rate of 1 in 20 or a minimum of one field duplicate per survey. See Table 2 for data quality information obtained from the laboratory.

Data Representativeness: Streams studied are divided into representative reaches based upon physiographic and demographic characteristics of the watershed. A sampling station is located in each stream reach. Biological samples are collected along a 100 meter stream transect and chemical grab samples are collected at mid-channel, mid-depth unless stream hydrology or biology indicate a need for composites or depth integrated samples.

Data Comparability: Sampling stations are chosen for physical similarity (i.e., comparable habitat) to help ensure data comparability. Sampling techniques are standardized to ensure consistency and repeatability. If circumstances of water body access or hydrology preclude sampling physically similar sites, the differences between stations are assessed using observations of water body and riparian physical characteristics and noted on the field data sheets (Appendix B).

Data Completeness: The following data are collected from each station: water chemistry, semi-quantitative biological data, and physical habitat measurements/observations of riparian land use, stream substrate composition, hydrologic conditions (flow/depth and channel configuration), aquatic habitat, temperature, pH, and dissolved oxygen.

After field reconnaissance is completed, the sampling stations are located so that consideration of point source discharges and changes in the physical attributes of the water body and watershed become an integral part of the assessment. Spatial distribution of sampling stations is arranged so that suspected physical/chemical or biological changes will be detected.

Duplicate water samples for chemical analysis are collected at least once on each survey and are concentrated in the affected stream reach. These samples serve the purpose of ensuring data completeness and as a quality assurance check of lab analysis techniques. One field blank is carried on each survey to serve as a quality assurance check of field sampling techniques. The field blank is prepared by the investigator in the laboratory prior to the trip and consists of 500 ml of deionized distilled water in a 500 ml sample bottle rinsed with deionized distilled water. The field investigator will review sample results and note if target parameters are detected in the field blank and flag samples accordingly in the database. Duplicate sample results will be compared; and if parameter values exceed the laboratory precision, laboratory QA/QC personnel will be notified. Sample custody procedures (Section 6 of this document) are followed to ensure proper processing.

Completeness will be judged on whether the minimum number of samples can be collected in order to make a determination of the attainment of designated aquatic life uses. If data is deemed to be incomplete resampling will be required.

Table 2. Instream Comprehensive Evaluation Survey Parameter Data Quality Assessments

STORET	Parameter	Mean Lab Control Value	Mean Percent Recovery ¹	Percent Relative Standard Deviation ²
00310	Biochemical Oxygen Demand 5 day	190.1 mg/l	96.00	8.40
00403	pН	7.15 pH units	102.18	10.20
00410	Alkalinity, Total as CACO ₃ (Titrimetric)	247.57 mg/l	101.05	0.71
00900	Hardness, Total (Calculated)	13 mg/l	100.00	0.00
70508	Acidity, Total hot as CACO ₃ (Titrimetric)	495.51 mg/l	99.10	15.41
70300U	Residue, Dissolved at 180 ° C	N/A, varies?	Data Not Available?	
00530	Total Suspended Solids	N/A, varies	Data Not Available	
00600A	Nitrogen, Total	7.07 mg/l	100.93	2.85
00602A	Nitrogen, Dissolved	_	Data Not Available	
00610A	Ammonia, Total as Nitrogen	0.959 mg/l	95.90	4.89
00615A	Nitrite Nitrogen, Total	0.397 mg/l	99.29	3.45
00620A	Nitrate as Nitrogen	1.05 mg/l	105.43	2.16
00630A	Nitrite + Nitrate, Total	1.45 mg/l	103.82	1.74
00625A	Kjeldahl Nitrogen, Total as Nitrogen	5.02 mg/l	100.33	1.13
00665A	Phosphorus, Total as P	0.398 mg/l	99.52	2.18
00666A	Phosphorus, Dissolved as P	0.398 mg/l	99.52	2.18
00671A	Phosphorus, Ortho Dissolved	0.498 mg/l	99.69	1.17
00680	Carbon, Total Organic	2.03 mg/l	101.46	1.23
70507A	Phosphorus, Total, Orthophosphate as P	0.498 mg/l	99.67	1.25
00916A	Calcium, Total by Trace Elements	5.03 mg/l	100.61	2.26
00927A	Magnesium, Total by Trace Elements	5.13 mg/l	102.50	2.25
01027H	Cadmium, Total by Trace Elements	50.85 μg/l	101.71	4.23
01042A	Copper, Total by Trace Elements	204.25 μg/l	102.13	2.33
01051H	Lead, Total by Trace Elements	49.71 μg/l	99.40	0.00
01067H	Nickel, Total by Trace Elements	206.31 μg/l	103.16	2.62
01092H	Zinc, Total by Trace Elements	205.27 μg/l	102.64	2.49
01105H	Aluminum, Total by Trace Elements	967.94 μg/l	96.79	2.15
01106D	Aluminum, Dissolved 0.1 micron filter	1104.67µg/l	110.47	22.05
00945	Sulfate by Ion Chromatography	19.31 mg/l	96.54	2.50
01045A	Iron, Total by Trace Elements	1049.73 μg/l	104.97	2.59
01055A	Manganese, Total by Trace Elements	514.50 μg/l	102.90	2.22

STORET	Parameter	Mean Lab Control Value	Mean Percent Recovery ¹	Percent Relative Standard Deviation ²
00940	Chloride by Ion Chromatography	9.86 mg/l	96.81	2.37
00951	Fluoride, Ion Chromatography	1.01 mg/l	100.67	3.91
01034A	Chromium, Total by Trace Elements	205.54 μg/l	102.77	2.74
00080	Color	40 PT/C	100.00	0.00
718901	Mercury, Dissolved	1.03 μg/l	103.33	3.90
31616	Fecal Coliform		Data Not Available	

Time period of data 1/1/2010 to 5/14/2010 except for parameters noted with * which are from 2009.

Accuracy is considered acceptable and meeting established criteria when within + or - 20 percent of a known quantity (80-120 percent recovery). Percent Recovery is calculated from the mean analyte recovered for the period, divided by the lab control value. Standard Deviation for the period of observation is calculated in Microsoft Excel using spreadsheet functions for standard deviation and mean.

Standard Deviation

S.D. =
$$\sqrt{\frac{\sum_{s=1}^{m} \sum_{i=1}^{n} (y_{is} - M)^{2}}{(n_{v} - 1)}}$$

$$M = \frac{\sum_{s=1}^{m} \sum_{i=1}^{n} y_{is}}{n_{y}}$$

where:

s =series number

i = point number in series s

m = number of series for point y in chart

n = number of points in each series

 y_{is} = data value of series s and the *i*th point

 n_y = total number of data values in all series

M = arithmetic mean

Standard Error

$$S.E. = \sqrt{\frac{\sum_{s=1}^{m} \sum_{i=1}^{n} y_{is}^{2}}{(n_{y} - 1)(n_{y})}}$$

¹Percent Recovery estimated from the recovery of pure material spiked into deionized water.

²Standard Deviation calculated from three months of laboratory quality control data for calibration check standards.

5. Sampling Procedures

See attached Instream Comprehensive Evaluation Surveys protocol (PaDEP 2010, Appendix A), and Habitat Assessment Forms (Plafkin et al. 1989, Appendix B). All field collections will be made in accordance with the Bureau of Point and Non-Point Source Management's Field Procedures, Standard Operating Procedures, Standardized Biological Field Collection Methods (PaDEP 2003), and USGS stream gauging techniques. When collecting benthic macroinvertebrate samples, the investigator composites six kicks from riffle and run areas distributed throughout a 100-meter stream reach, while working progressively upstream from the first collection site. Each kick disturbs approximately one square meter immediately upstream of the net for a duration of 45 seconds to one minute and to an approximate depth of 10 cm, or as substrate allows.

6. Sample Custody Procedures

Water Quality Samples collected in the field are identified by date, time, place, and survey name and are accompanied by a Request for Chemical Analysis Form. Both the form and sample container bear a unique 7 digit identifying number and are transported together in a shipping cooler filled with ice to the DEP Bureau of Laboratories in Harrisburg via contracted courier service. Composited benthic macroinvertebrate samples are placed in a sample container labeled with the date, time and collector, sample location or project name, and number of containers used. Benthic samples are returned to the laboratory for further processing and identification of taxa.

7. Calibration Procedures and Preventive Maintenance

Meter calibration should be accomplished at the beginning of each sampling effort in accordance with the manufacturer's recommendations. In the case of pH and specific conductance, this is accomplished using a reference standard. Calibration checks should be performed throughout the day if multiple samples will be collected. Results of calibration and the performance of preventative maintenance recommended by the manufacturer must be recorded in an equipment logbook maintained for each piece of equipment. Dates of equipment use, calibration results, and operator maintenance activities must be recorded.

8. Documentation, Data Reduction, and Reporting

- **A. Documentation:** Field data is recorded on prescribed field forms (see Appendix D). The biologist responsible for the survey reviews the field forms for completeness and legibility at the completion of each survey. The results of laboratory biological identification are recorded on prescribed forms and initialed by the taxonomist. Field forms and notes, taxonomic forms, survey maps, correspondence, and all other pertinent information are kept in coded water body files maintained by the Bureau of Point and Non-Point Source Management.
- **B. Data Reduction and Reporting:** Coded field and laboratory data are transferred to a standard computer database. After the entry is complete, the biologist responsible for the survey reviews a listing of the data for accuracy and completeness. A copy of the verified data listing is initialed, dated, and maintained in the water body file. Further problems with transcription errors are avoided by transferring data from the database to tabulating or analytical programs using verified automated transfer methods. Final

survey reports are submitted to the Department's Regional Operations, Permits, and Sewage Planning Chiefs and contain chemical, physical, biological results and conclusions on permit compliance.

9. Data Peer Review

The protocol for data peer review of chemical data is found in the Quality Assurance Manual for the PA Department of Environmental Protection, Bureau of Laboratories (Pa DEP 2010). Laboratory external quality assessments are performed on a bi-annual basis for the NELAP Institute by the New Jersey Department of Environmental Protection. This review includes a thorough review and evaluation of laboratory standard operation procedures prior to the onsite visit and observation and questioning of staff during the site visit. It also includes a directed review of laboratory data. Internal audits are performed annually by the Bureau of Laboratories and these audits include peer review of data. A log is maintained of field instrumentation calibrations, performance, and repairs. Taxonomy of questionable organisms is verified by cross checking with other taxonomists. Database fields are validated through error checking routines and automatic exclusion of data outside of specified ranges. Records of analyses used in the assessment of survey data are maintained in the water body file. At a minimum, this includes a copy of the data used in the analytical program, a copy of the analytical program, the program output, normality testing (if parametric tests are used), and a rationale for eliminating outliers or creating data subsets. The outputs shall be initialed and dated by the analyst.

10. Performance and Systems Audits

An auditor accompanies each individual on at least one survey per season to ensure adherence to protocols. The auditor shall also select water body files at random to verify that data documentation is accurate and complete, and that appropriate analytical techniques are used. The auditor will maintain records for each individual to include: (1) date of audit; (2) a list of protocols for which the individual was evaluated; and (3) any deficiencies noted.

11. Corrective Action

Errors are detected through verification of data by the biologist responsible for the survey and/or taxonomist, in-house review of reports, and audits. These can be traced to an individual through the initialed documentation within the water body files. When problems are noted, the individual is notified, provided with the appropriate protocol and training, and reevaluated before performing the task again. The auditor shall maintain the records of any corrective actions on the Department's employee performance evaluation system.

APPENDIX A

INSTREAM COMPREHENSIVE EVALUATION SURVEYS
RIFFLE/RUN STREAMS
(December 2013)

SURVEY PROTOCOL

RIFFLE\RUN STREAMS

I. PURPOSE:

This survey protocol is intended to assess the aquatic life uses of Pennsylvania's wadeable waters and will be applied to riffle/run, low gradient (Appendix B), and limestone (Appendix C) stream segments previously assessed by the Statewide Surface Water Assessment Program's (SSWAP) Biological Screening Protocol. Assessments of non-wadeable streams will be based on protocols developed for this stream type.

This Instream Comprehensive Evaluation Survey protocol will target streams with the following assessment needs - those streams identified as:

- Attaining aquatic life uses but may be "at risk" of impairment;
- Impaired but needing more intensive follow-up assessment because the source or cause of impairment could not be clearly determined by the SSWAP Biological Screening Protocol, other assessment methods, or during future assessment cycles;
- Needing more detailed field information for TMDL support;
- Candidates for impairment delisting from the PA CWA Section 303(d) list; or
- Unimpaired waters in need of confirmation.

While the SSWAP biological screening protocol was effective in determining impairment/non-impairment conditions for most streams, it was not rigorous enough to adequately assess streams with Antidegradation aquatic life uses (High Quality and Exceptional Value). Those streams with Antidegradation aquatic life use designations that were not effectively assessed by the SSWAP biological screening will be reassessed by the Aquatic Life Special Water Quality Protection Survey protocol specifically designed for Antidegradation evaluations.

This new protocol describes a more intensive field survey and water quality assessment approach than that used in the biological screening protocol. Once a waterbody has been identified as needing an Instream Comprehensive Evaluation Survey, the biologist must design a study plan that will effectively assess the nature of impairment, "at risk" conditions, or other questions relating to use attainment status. The survey must consider previous assessment results and station locations. Further, because these survey results will replace existing data entries derived from aquatic surveys using different field methods of varying levels of intensity, more intensive survey methods are necessary to describe the condition of the waterbody in question. In the case of these impairment characterization assessments, the following procedures will apply.

II. FIELD ASSESSMENTS:

In order to evaluate the aquatic life uses of the targeted streams mentioned above, assessments will require more rigorous field data collection and observations. Physical, chemical, habitat, and biological data may be collected as prescribed below as determined by the identified

potential of specific source(s) and cause(s) for each waterbody. The minimum data collection requirements and assessment options are described below.

A) Physical – Chemical Field Data and Observations

1) Field Chemistry (required)

Detailed field observations on land use and potential sources of pollution in the study watershed are recorded on field data collection forms (Appendix D) following a thorough reconnaissance of the watershed. Dissolved oxygen, pH, specific conductance, and temperature are measured in the field using hand-held meters calibrated according to manufacturer specifications. Total alkalinity can be measured using available field test kits or a water sample can be sent to the Bureau of Laboratories for analysis.

2) Water Chemistry (as needed)

Chemical characterization of the water body is driven by the need to identify sources and causes of impairment and/or the needs of the TMDL model.

Water samples for laboratory analyses are collected in 125 and/or 500 ml plastic bottles with appropriate fixatives added in the field (as needed) in accordance with the DEP Laboratory's prescribed Analytical Methods and the QAPP for this survey protocol. See PA DEP's "Surface Water Sampling Protocol" for appropriate water sampling procedures and requirements. All samples are iced and returned to the DEP laboratory for analysis. If needed, separate water samples for dissolved metals and dissolved phosphorus analyses are filtered in the field through 0.45-micron filters using a portable filtration apparatus. Samples are collected throughout the watershed in such a manner to identify potential sources of impairment.

Measurement of stream discharge is required when water chemistry samples are collected and bankfull channel cross-sections are measured if needed for the TMDL model, or if stormwater or nutrients are involved in the use impairment, according to the Department's Stream Flow Measurement Protocol (Appendix E). At least one discharge and bankfull channel cross-section measurement will be made at each sampling station.

Standard Analysis Codes (SACs) are lists of chemical parameter analyses required to confirm specific suspected source and cause impairments. The SACs recommended for specific impairments are indicated in pertinent source and cause sections that follow and in Appendix F. The investigator is not limited to the parameters in the SACs and may need to add additional parameters of special concern in order to identify causes of impairment.

a) Point Source

For these follow-up surveys, representative water samples are collected from the discharge pipe, from upstream (control), and downstream

locations at a minimum. Sampling stations located upstream of the discharge pipe should be in a non-impacted zone to serve as a control. If there are multiple discharges, then sample stations should be placed to bracket individual discharges in order to better characterize each source. For sampling downstream of the discharge pipe, the investigator should avoid the immediate vicinity of the discharge point and select a sample point far enough downstream to allow for mixing between the discharge and stream flow. Conductivity measurements may help determine the point of complete mix. If the point of complete mix is unclear or too far downstream for representative sampling, then multiple samples should be collected across a transect. For very large streams and rivers it may be necessary to composite samples collected along a cross channel transect to accurately characterize water quality of the sampled stream segment. At least one sample should be collected downstream of the discharge point, but multiple samples may be collected throughout the impacted reach if deemed necessary.

i) Municipal Point Source

Analysis should be conducted for BOD₅, DO, TSS, phosphorus, ammonia, nitrite, and nitrate using SAC 907 (Appendix F).

ii) Point Source Toxic Effects

Analysis should be conducted for alkalinity, hardness, magnesium, cadmium, copper, lead, nickel, zinc, and aluminum using SAC 908 (Appendix F).

b) Non-Point Source

i) Stormwater

For these follow-up surveys, a minimum of one sample is collected during low or dry weather flow to determine background conditions and from 3 to 5 high flow (storm) events in conjunction with stream flow measurements to characterize pollutant loadings. For storm events it is important for the biologist to make collections during the first flush and/or while the hydrograph is rising. Analysis should be performed for metals (Fe, Al, Cu, Pb, Zn, Cd, Cr, Hg), oils and grease, pathogens, and for total and dissolved nutrients (Appendix F). Analysis is not limited to the above and parameters of special concern (e.g. fertilizers, pesticides and other organic chemicals) may be added as necessary.

ii) Nutrients

If deemed necessary by the investigator, nutrient sampling will occur during the growing season at least once a month from May through October. Sampling should occur during both dry and wet

weather in order to adequately characterize loadings. Wet weather samples should be collected during the rising hydrograph. In addition, stream discharge will be measured at least once. Water quality analysis should be conducted for total and dissolved nutrients using SAC 047 (Appendix F).

iii) Abandoned Mine Discharges

For acid mine discharges, samples should be collected from the points of discharge, if possible. In addition, flow from the discharge(s) should be measured to determine loading rates for TMDL development. Flow and channel cross section are measured in the field according to standard USGS stream gauging techniques.

Analysis is performed for metals, alkalinity and acidity using SAC 909 (Appendix F).

iv) Acid Precipitation Analysis

For suspected cases of impairment caused by atmospheric deposition, the Acid Precipitation Protocol will be used (Appendix G). Acid precipitation sampling should occur in late winter/early spring during heavy snowmelt and/or storm events to capture episodic acidification. Sampling should occur during peak flow conditions to characterize worst-case conditions. This protocol includes a filtering method for dissolved aluminum that differs from that prescribed for other dissolved metals. Water for the dissolved aluminum analysis is filtered through a 0.1-micron filter rather than through the standard 0.45-micron filter. The results from this alternate dissolved aluminum analysis correlate well with the occurrence of inorganic monomeric aluminum species, which causes lethal responses in fish. Analysis is performed for metals, alkalinity, and acidity using SAC 910 (Appendix F).

v) Potable Water Supply

For surface waters used as sources of drinking water, the potable water supply use can be evaluated by collecting a minimum of 8 samples over a period of one year. Samples are collected upstream of the surface water withdrawal at a minimum of one location, but multiple locations may be necessary to identify potential sources of pollution.

Analysis is performed for total nitrites, iron, manganese, chloride, fluoride, sulfate, color, and dissolved solids using SAC 166 (Appendix F). Additional microbiological parameters can be added on a site-specific basis – see section B.3 below.

vi) Oil and Gas Development

For surface waters in areas where oil and gas development is occurring, pollution from the discharge of hydraulic fracturing fluids and well tailings is a possibility. With the development of the Marcellus Shale rock formation for natural gas production, drilling of wells to depths greater than 5,000 feet is common and as a result heavy metals not typically found at the surface are components of well tailings. These metals as well as compounds added to the fracturing fluid are potential pollutants and if not handled properly on site may be discharged to surface waters. If possible, samples should be collected before, during and after well fracturing has occurred. If available, data sondes should be deployed to collect pH, conductivity and temperature for a minimum of one week each for the pre and post drilling periods.

Analysis is performed for nutrients, total dissolved and suspended solids, BOD, total metals including bromide and strontium, and for osmotic pressure using SAC 046 (Appendix F).

3) Habitat Assessment

a) Qualitative Assessment (required)

A habitat assessment is conducted on a measured 100-meter reach of stream, at a minimum. The habitat assessment process involves rating twelve parameters as optimal, suboptimal, marginal, or poor by using a numeric value (ranging from 20-0), based on the criteria included in the Riffle/Run Habitat Assessment protocol. The Riffle/Run Habitat Assessment protocol and field data sheets (Appendix D) are presented in the Department's Standardized Biological Field Collection and Laboratory Methods (PaDEP "Methods"). The twelve habitat assessment parameters used for Riffle/Run prevalent streams are: instream fish cover, epifaunal substrate, embeddedness, velocity/depth regime, channel alteration, sediment deposition, riffle frequency, channel flow status, conditions of banks, bank vegetative protection, grazing or other disruptive pressures, and riparian vegetative zone widths.

b) Stormwater Impacted Habitat (as needed)

For cases of suspected stormwater runoff-induced impairments a zigzag pebble count procedure developed by Bevenger and King (1995) will be used to measure increases in the percentage of fine particles in gravel and cobble bed streams. Prior to field collections, reference and study reaches should be identified and classified according to the Rosgen stream classification system using topographic quadrangles and aerial photographs. Sampling should only occur on streams that are classified

as B and C with gravel or cobble beds as other Rosgen stream types may provide erroneous results.

The zigzag pebble count procedure will be applied to both reference and study stream reaches for purposes of comparison (Appendix H). The sample stream reaches must include at least 2 pool and 2 riffle habitat units, if present, or be conducted over a minimum reach of 200 meters. Particles are collected from the substrate within the active channel from bank toe to bank toe along a zigzag transect. For all reaches, a minimum total of 200 particles will be sampled. Particles are selected by placing a finger at the toe of one boot, and without looking, sliding the finger down to the streambed until touching the substrate. The first particle touched is selected and the intermediate axis is measured to the nearest millimeter and tallied according to Wentworth size class on the Pebble Count Field Form (Appendix H).

An alternative assessment method for excess sediment is the Watershed Assessment of River Stability and Sediment Supply (WARSSS) developed by the US Environmental Protection Agency (EPA). Information on the use of WARSSS can be found on the US EPA Web site http://water.epa.gov/scitech/datait/tools/warsss/index.cfm.

B) <u>Biological Sampling Methods</u>

At least one of the biological sampling methods listed below will be applied in each Instream Comprehensive Evaluation riffle/run streams survey conducted. The biological method selected for use must be the most appropriate for assessing the attainment of designated use of interest. In most instances benthic macroinvertebrates will be the primary biological assessment method. To quantify the precision of the overall method 10 percent of biological samples are replicated. Replicate samples should be collected within the same reach and by the same investigator to minimize variability.

1) Benthic Macroinvertebrates (required)

Because aquatic organisms are excellent indicators of water quality, and are routinely sampled as part of Pennsylvania's ongoing water quality management program, benthic macroinvertebrates will be collected in most instances to assess the attainment of aquatic life uses. The primary method used to collect these organisms will be the semi-quantitative method described below.

a) Semi-Quantitative (PaDEP-RBP) Method

For this method, benthic macroinvertebrate samples are collected with a handheld D-frame net employing the semi-quantitative "kick" method in shallow, fast and slow riffle areas. Sample collection consists of 6 D-frame sample efforts from each station, composited and returned to the lab for further processing and identification (Pa DEP "Methods", Section V.C.). This 6 D-frame sample collection method applies year round (Pa DEP "Methods", Section V.C.). The investigator composites

six kicks from riffle and run areas distributed throughout a 100-meter stream reach, while working progressively upstream from the first collection "kick" site. Each "kick" disturbs approximately one square meter immediately upstream of the net for a duration of 45 seconds to one minute and to an approximate depth of 10 cm, or as substrate allows.

b) Quantitative Method

In some instances, such as establishing baseline conditions, it may be necessary to collect quantitative benthic samples from wadeable streams. In these cases, the traditional quantitative sampling methods (PaDEP "Methods", Section V.D.) should be used in place of the D-frame net. Recommended gear includes Surber-type samplers, artificial substrate (multi-plate) samplers, and grab sample devices. Sample processing will follow procedures set forth in PaDEP "Methods", Section V.C.

c) Sample Preservation

Samples collected using any of the above benthic methods are placed in labeled containers, preserved with 70-80 percent ethanol and returned to the laboratory for identification. In the laboratory, the organisms are sorted from debris and are identified using standard taxonomic references (PaDEP "Methods", Section IX).

2) Fish Survey Protocol (as needed)

In cases of large (4th order or larger) wadeable warm water streams and rivers or streams and rivers impacted by abandoned mine drainage, use of benthic macroinvertebrates to assess aquatic life uses may not be practical or appropriate. For these wadeable streams and rivers, fish sampling methods can be employed to assess the attainment of aquatic life uses. Pennsylvania DEP is developing a Fish Index of Biotic Integrity (PaFIBI) protocol (See Section a) below). In the interim, the Qualitative Fish Sampling Protocol described below in Section b) will be used.

a) Pennsylvania Fish Index of Biotic Integrity

For large wadeable warm water streams, fishes are collected by electrofishing using a backpack or boat-mounted electrofisher. The sample reach is 10 times the mean stream width, or a minimum of 100 meters. A sample reach should not: include major tributaries; be close to the mouth; or be immediately downstream of impoundments. Every effort is made to collect and identify as many individual fish as possible. Individuals are enumerated and recorded. Specimens that cannot be field identified are preserved in a 10 percent formalin solution for laboratory identification. A detailed description of the Pennsylvania Fish Index of Biotic Integrity ("Methods" Section VI.C.3) will be included in DEP's "Methods" when completed and verified with an independent data set.

b) Qualitative Fish Sampling Protocol

Fish sampling is conducted over a representative 100-meter minimum stream reach. Sampling of the reach is continued until no new species of fish are found ("Methods", Section VI.B.). When possible, the fish are identified in the field and released. Specimens which cannot be field identified are preserved in a 10 percent formalin solution for laboratory identification. Presence of each species and enumeration of individuals are reported on appropriate field forms (Appendix D).

3) Bacteria (as needed)

Bacteriological samples are collected at the discretion of the field investigator, and are used to assess potable water supply or recreational use impairment.

For recreational use assessment, samples for bacteriological analysis may be collected at each station using a 125 ml sterile bottle treated with sodium thiosulfate. At a minimum, two (2) sets of five (5) samples are to be collected, one sample each on five different days, during a 30-day period (minimum 14 day period), from May 1 to September 30. This supports the calculation of a geometric mean comparable to criteria specified in Chapter 93. The samples are iced and returned to the DEP laboratory or DEP certified laboratory within six (6) hours, where analysis is conducted following Standard Methods.

4) Aquatic Plants and Periphyton (as needed)

In cases of noxious plant or algal growth, or when deemed appropriate by the field investigator, aquatic vascular plants, bryophytes, algae, and periphyton are noted in the field where they occurred. Those which cannot be field identified may be preserved for laboratory analysis. Specimens returned to the laboratory are identified using standard taxonomic keys (PaDEP 2003, Methods Section IX).

III. DATA ANALYSIS:

A) Field Chemistry

Field chemistry, while important for general characterization of water quality conditions, has limitations as a basis for making aquatic life use attainment decisions. In all instances, results of physical/chemical field measurements clarify and support use attainment decisions that are primarily based on water chemistry and biological data.

B) <u>Water Chemistry</u>

Water chemistry is analyzed to determine if chronic Chapter 93 criteria violations are occurring. These data will be used in conjunction with field chemistry and biological data to determine aquatic life use impairment and aid in identification of sources and causes of the impairment.

C) Habitat

1) Qualitative Habitat

After all parameters in the matrix are evaluated, the scores are summed to derive a total habitat score for that station. The habitat parameters of "instream cover", "epifaunal substrate", "embeddedness", "sediment deposition", and "condition of banks" are more critical because they evaluate the instream habitat components that have the most effect on the benthic macroinvertebrate community. Scores in the "marginal" (6-10) or "poor" (0-5) categories for these parameters are of greater concern than for those of the other parameters due to their ability to influence instream benthic macroinvertebrate habitat. Total scores in the "optimal" category range from 240-192; "suboptimal" 180-132, "marginal" 120-72, and "poor" is 60 or less. The decision gaps between these categories are left to the discretion of the field investigator.

2) Stormwater Impacted Habitat

For stormwater-impacted sites where a pebble count analysis was conducted, data analysis procedures are presented in the Pebble Count Procedure for Assessing Stormwater Impacts (Appendix H). Briefly summarized here, the cumulative particle size distribution of reference and study reaches are plotted on graph paper or electronically to generate a graph or spreadsheet for data interpretation (Example in Appendix H). Reference reaches are those streams that have less than 15% of total particles finer than 8 mm, and stable study reaches are those streams with less than 30% of particles finer than 8 mm. If total fine particles are greater than 35% (estimated), the study reach is very likely unstable and may be impaired. These percentage fines are to be used as a general guideline and will vary from stream to stream with some streams being unstable at lower percentage fines while others will be stable at higher percentage fines.

If the WARSSS method was used to assess excess sediment, then analysis is in accordance with the WARSSS methodology.

D) Benthic Macroinvertebrates

Biological metrics are calculated, compiled, and compared to a composite benchmark threshold score. These metrics were developed through the PA Tiered Aquatic Life Uses IBI workshop and include: EPT taxa richness, total taxa richness, Shannon Diversity Index, Beck's Index, Hilsenhoff Biotic Index, and % Intolerant Individuals and will discriminate between impaired and unimpaired waters. They are based on data collected to date. The metric scoring categories and decision matrix is presented in Appendix I along with a more detailed discussion.

E) Fishes

1) Pennsylvania Fish Index of Biotic Integrity

In the absence of quantitative fish IBI protocols (currently under development), fish data collected from small or large wadeable streams will be analyzed as required by the Qualitative Fish Sampling Protocol (PaDEP "Methods", Section VI.C.3.k). Fish communities characterized by unbalanced populations of predator species vs. prey species or the absence of predatory species indicate impairment. (Once PA fish IBI protocols are implemented, this section will be superseded by data analysis requirements of these new protocols.)

2) Qualitative Fish Sampling Protocol

For fish data collected from small or large wadeable streams in the Susquehanna or Delaware River basins, data will be analyzed as required by the Qualitative Fish Sampling Protocol (PaDEP "Methods", Section VI.B).

IV. REFERENCES:

- Department of Environmental Protection. 2010. Quality Assurance Manual for the PA Department of Environmental Protection Bureau of Laboratories. Revision 003. . 2003. Standardized Biological Field Collection and Laboratory Methods. . 2013. An Index of Biotic Integrity for Benthic Macroinvertebrate Communities in Pennsylvania's Wadeable, Freestone, Riffle-Run Streams. Environmental Protection Agency. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates, and Fish. (2nd Edition). Office of Water. EPA 841-B-99-002. July 1999. (Authors: Barbour, MT; J Gerritsen, BD Snyder, JB Stribling) USDA Forest Service. 1995. A Pebble Count Procedure for Assessing Watershed Cumulative Effects. Rocky Mountain Forest and Range Experiment Station. RM-RP-319. (Authors: Gergory S. Bevenger and Rudy M. King) Rosgen, David L. 1994. A Stream Classification System. Catena. Volume 22. Pp 169-199. Elsevier Science, Amsterdam. 1996. Applied River Morphology. Wildlands Hydrology Books, Pagosa Springs, Colorado.
- Wolman, M. G. 1954. <u>A Method of Sampling Coarse River-bed Material.</u> Transactions American Geophysical Union. Volume 35. Number 6. Pp 951-956.

APPENDIX B MULTIHABITAT STREAM ASSESSMENT PROTOCOL

SURVEY PROTOCOL

MULTIHABITAT STREAM ASSESSMENT PROTOCOL

Low-gradient streams are unique aquatic systems with great ecological and economic importance; therefore, the ecological integrity of low-gradient streams must be assessed correctly if they are going to be properly protected. Low-gradient streams are characterized by a lack of riffles and are dominated by deep water, either slow moving pools or rapid velocity in highly sinuous streams. These types of streams are frequently encountered on plateaus and broad valleys with little topographic relief. As a result of the unique character of a low-gradient stream's aquatic environment, it became necessary to develop a protocol specifically tailored for low-gradient stream assessments. This protocol was modified from the Pennsylvania DEP Multihabitat Stream Assessment Protocol (DEP 2007) to use field, laboratory, and Index of Biotic Integrity (IBI) methodology specifically developed for low-gradient stream assessments.

I. PURPOSE:

This survey protocol is intended to assess the aquatic life uses of Pennsylvania's low-gradient streams. This protocol will be applied to a waterbody identified as needing a Multihabitat Stream Assessment Protocol survey; the biologist must design a study plan that will effectively assess the nature of a potential impairment, "at risk" conditions, or other questions relating to use attainment status. The survey must consider previous assessment results and station locations. Furthermore, because these survey results will replace existing data entries derived from aquatic surveys using different field methods of varying levels of intensity, more intensive survey methods are necessary to describe the condition of the waterbody in question. In the case of these low-gradient stream assessments, the following procedures will apply.

II. FIELD ASSESSMENTS:

In order to evaluate aquatic life uses of the targeted streams mentioned above, assessments will require more rigorous field data collection and observations. Physical, chemical, habitat, and biological data may be collected as prescribed below as determined by the identified potential of specific source(s) and cause(s) for each waterbody. The minimum data collection requirements and assessment options are described below.

A) Physical – Chemical Field Data and Observations

1) Field Chemistry (required)

Detailed field observations on land use and potential sources of pollution in the study watershed are recorded on field data collection forms (Appendix D) following a thorough reconnaissance of the watershed. Dissolved oxygen, pH, specific conductance, and temperature are measured in the field using hand-held meters calibrated according to manufacturer specifications. Total alkalinity can be measured using available field test kits or a water sample can be sent to the Bureau of Laboratories for analysis.

2) Water Chemistry (as needed)

Chemical characterization of the water body is driven by the need to identify sources and causes of impairment and/or the needs of the TMDL model.

Water samples for laboratory analyses are collected in 125 and/or 500 ml plastic bottles with appropriate fixatives added in the field (as needed) in accordance with the DEP Laboratory's prescribed Analytical Methods and the QAPP for this survey protocol. See PA DEP's "Surface Water Sampling Protocol" for appropriate water sampling procedures and requirements. All samples are iced and returned to the DEP laboratory for analysis. If needed, separate water samples for dissolved metals and dissolved phosphorus analyses are filtered in the field through 0.45-micron filters using a portable filtration apparatus. Samples are collected throughout the watershed in such a manner to identify potential sources of impairment.

Stream discharge and/or bankfull channel cross-sections are measured as needed by the TMDL model, or if stormwater or nutrients are involved in the use impairment, according to the Department's Stream Flow Measurement Protocol (Appendix E). At least one discharge and bankfull channel cross-section measurement will be made at each sampling station.

Standard Analysis Codes (SACs) are lists of chemical parameter analyses required to confirm specific suspected source and cause impairments. The SACs recommended for specific impairments are indicated in pertinent source and cause sections that follow and in Appendix F.

a) Point Source

For these low-gradient stream surveys, representative water samples are collected from the discharge pipe, from upstream (control), and downstream locations at a minimum. Sampling stations located upstream of the discharge pipe should be in a non-impacted zone to serve as a control. If there are multiple discharges, then sample stations should be placed to bracket individual discharges in order to better characterize each source. In all instances, the biologist should allow for criteria compliance time downstream of the discharge pipe. The criteria compliance time consists of a stream flow distance that is long enough to allow for the complete mixing of the stream and discharge waters. Sampling should be avoided in this reach. At least one sample should be collected downstream of the criteria compliance time zone, but multiple samples may be collected throughout the impacted reach if deemed necessary. For very large streams it may be necessary to composite samples collected along a cross channel transect to accurately characterize water quality of the sampled stream segment.

i) Municipal Point Source

Analysis should be conducted for BOD₅, DO, TSS, ammonia, nitrite, and nitrate using SAC 907 (Appendix F).

ii) Point Source Toxic Effects

Analysis should be conducted for alkalinity, hardness, magnesium, cadmium, copper, lead, nickel, zinc, and aluminum using SAC 908 (Appendix F).

b) Non-Point Source

i) Stormwater

For these follow-up surveys, a minimum of one sample is collected during low or dry weather flow to determine background conditions and from 3 to 5 high flow (storm) events in conjunction with stream flow measurements to characterize pollutant loadings. For storm events it is important for the biologist to make collections during the first flush and/or while the hydrograph is rising. Analysis should be performed for metals (Fe, Al, Cu, Pb, Zn, Cd, Cr, Hg) oils and grease, pathogens, and for total and dissolved nutrients (Appendix F).

3) Habitat Assessment

a) Qualitative Assessment (required)

A habitat assessment is conducted on a measured 100-meter reach of stream, at a minimum. The habitat assessment process involves rating nine parameters as excellent, good, fair, or poor by using a numeric value (ranging from 20-0), based on the criteria included in the Low-Gradient Streams Habitat Assessment protocol. The Low-Gradient Streams Habitat Assessment protocol and field data sheets (Appendix D) are presented in the Department's Standardized Biological Field Collection and Laboratory Methods (PaDEP "Methods"). The nine habitat assessment parameters used for Low-Gradient Streams are: epifaunal substrate/available cover, pool substrate characterization, pool variability, sediment deposition, channel flow status, channel alteration, bank stability, vegetative protection, and riparian vegetative zone widths.

B) Biological Sampling Methods

The biological sampling method listed below will be applied in each Low-gradient stream survey conducted. If biological protocols for fish, bacteria, or periphyton are required, refer to the Instream Comprehensive Evaluation (ICE) riffle/run streams protocol Appendix A). Benthic macroinvertebrates will be the primary biological assessment method. To quantify the precision of the overall method, 10 percent of biological samples are replicated. Replicate samples should be collected within the same reach and by the same investigator to minimize variability.

1) Benthic Macroinvertebrates (required)

Because aquatic organisms are excellent indicators of water quality, and are routinely sampled as part of Pennsylvania's ongoing water quality management program, benthic macroinvertebrates will be collected in most instances to assess the attainment of aquatic life uses. The primary method used to collect these organisms will be the semi-quantitative method described below.

a) Semi-Quantitative (PaDEP-RBP) Method

For this method, benthic macroinvertebrate samples are collected with a handheld D-frame net employing the semi-quantitative multihabitat method in the available habitat types (Appendix J). Sample collection consists of 10 D-frame jabs, 2 from each of five habitat types or distributed proportionally from the available habitat types from each station, then composited and returned to the lab for further processing and identification (Appendix K). The investigator composites 10 jabs from the available habitat distributed throughout a 100-meter stream reach, while working progressively upstream from the first collection site. Each jab consists of a single sweep of approximately 1 meter through the habitat using a 0.3 meter wide D-frame with 500 micron mesh bag net.

b) Sampling Window

Low-gradient stream surveys may be conducted during the October-May sampling window. The unique physical and chemical characteristics of low-gradient streams produce a macroinvertebrate community that is low in biomass but high in taxonomic diversity. As a result, the low-gradient IBI is highly dependent on the resident aquatic insect populations, which influence the IBI's diversity and tolerance metrics calculations. Biological samples must be collected when the benthic community is most robust for the low-gradient IBI metrics to properly discern assessment conditions.

c) Sample Preservation

Samples collected using the above benthic method are placed in labeled containers, preserved with 70-80 percent ethanol, and returned to the laboratory for identification. In the laboratory, the organisms are sorted from debris and are identified using standard taxonomic references (PaDEP "Methods", Section IX).

III. DATA ANALYSIS:

A) Field Chemistry

Field chemistry, while important for general characterization of water quality conditions, has limitations as a basis for making aquatic life use attainment decisions. In all

instances, results of physical/chemical field measurements clarify and support use attainment decisions that are primarily based on water chemistry and biological data.

B) <u>Water Chemistry</u>

Water chemistry is analyzed to determine if chronic Chapter 93 criteria violations are occurring. These data will be used in conjunction with field chemistry and biological data to determine aquatic life use impairment and aid in identification of sources and causes of the impairment.

C) Habitat

1) Qualitative Habitat

After all parameters in the matrix are evaluated, the scores are summed to derive a total habitat score for that station. The habitat parameters of "epifaunal substrate/available cover", "pool substrate characterization", "pool variability", "sediment deposition", and "bank stability" are more critical because they evaluate the instream habitat components that have the most effect on the benthic macroinvertebrate community. Scores in the "marginal" (6-10) or "poor" (0-5) categories for these parameters are of greater concern than for those of the other parameters due to their ability to influence instream benthic macroinvertebrate habitat. Total scores in the "optimal" category range from 180-144; "suboptimal" 135-99, "marginal" 90-54, and "poor" is 45 or less. The decision gaps between these categories are left to the discretion of the field investigator.

D) <u>Benthic Macroinvertebrates</u>

Biological metrics are calculated, compiled and compared to a composite benchmark threshold score. These metrics include: Total Taxa Richness, EPT Taxa, Beck4, # Mayfly Taxa, # Caddisfly Taxa, and Shannon Diversity, and will discriminate between impaired and unimpaired waters. The metric scoring categories and decision matrix is presented in Appendix K. Composite metric scores below 55 indicate impairment.

IV. LITERATURE CITED:

- Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. <u>Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates and Fish</u>. Second Edition. EPA/841-B-99-002. U.S. EPA, Office of Water, Washington, D.C.
- Department of Environmental Protection. 2003. <u>Standardized Biological Field Collection and Laboratory Methods</u>.
- . 2005. <u>Instream Comprehensive Evaluation Surveys.</u>
- . 2007. Pennsylvania DEP Multihabitat Stream Assessment Protocol.
- Plafkin, J.L, M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes. 1989. <u>Rapid Bioassessment Protocols for Use in Streams and Rivers: Benthic macroinvertebrates and fish.</u> EPA/440/4-89-001. U.S. Environmental Protection Agency, Office of Water, Washington, D.C.
- Department of Environmental Protection. 2010. <u>Quality Assurance Manual for the PA Department of Environmental Protection Bureau of Laboratories</u>. Revision 003.

APPENDIX C

LIMESTONE STREAM SURVEYS (APRIL 2009)

SURVEY PROTOCOL

LIMESTONE STREAM SURVEYS

Limestone streams are very unique aquatic systems with great ecological and economical importance. The ecological integrity of limestone streams must be assessed correctly if they are going to be properly protected. The unique character of the limestone stream's aquatic environment requires the development of a protocol specifically tailored for limestone stream assessments. This protocol was modified from Pennsylvania's Instream Comprehensive Evaluation (ICE) riffle/run streams survey protocol (DEP 2005) to use field, laboratory, and Index of biotic Integrity (IBI) methodology specifically developed for limestone stream assessments by Botts (2009).

I. PURPOSE:

This survey protocol is intended to assess the aquatic life uses of Pennsylvania's wadeable limestone streams. The biologist must design a study plan that will effectively assess the nature of a potential impairment, "at risk" conditions, or other questions relating to use attainment status. The survey must consider previous assessment results and station locations. Furthermore, because these survey results will replace existing data entries derived from aquatic surveys using different field methods of varying levels of intensity, more intensive survey methods are necessary to describe the condition of the waterbody in question. In the case of these limestone stream assessments, the following procedures will apply.

II. FIELD ASSESSMENTS:

In order to evaluate the aquatic life uses of the targeted streams mentioned above, assessments will require more rigorous field data collection and observations. Physical, chemical, habitat, and biological data may be collected as prescribed below as determined by the identified potential of specific source(s) and cause(s) for each waterbody. The minimum data collection requirements and assessment options are described below.

A. Physical - Chemical Field Data and Observations

1. Field Chemistry (required)

Detailed field observations on land use and potential sources of pollution in the study watershed are recorded on field data collection forms (Appendix D) following a thorough reconnaissance of the watershed. Dissolved oxygen, pH, specific conductance, and temperature are measured in the field using hand-held meters calibrated according to manufacturer specifications. Total alkalinity can be measured using available field test kits or a water sample can be sent to the Bureau of Laboratories for analysis.

2. Water Chemistry (as needed)

Chemical characterization of the water body is driven by the need to identify sources and causes of impairment and/or the needs of the TMDL model.

Water samples for laboratory analyses are collected in 125 and/or 500 ml plastic bottles with appropriate fixatives added in the field (as needed) in accordance with the DEP Laboratory's prescribed Analytical Methods and the QAPP for this survey protocol. See PA DEP's "Surface Water Sampling Protocol" for appropriate water sampling procedures and requirements. All samples are iced and returned to the DEP laboratory for analysis. If needed, separate water samples for dissolved metals and dissolved phosphorus analyses are filtered in the field through 0.45-micron filters using a portable filtration apparatus. Samples are collected throughout the watershed in such a manner to identify potential sources of impairment.

Stream discharge and/or bankfull channel cross-section are measured as needed by the TMDL model, or if stormwater or nutrients are involved in the use impairment, according to the Department's Stream Flow Measurement Protocol (Appendix E). At least one discharge and bankfull channel cross-section measurement will be made at each sampling station.

Standard Analysis Codes (SACs) are lists of chemical parameter analyses required to confirm specific suspected source and cause impairments. The SACs recommended for specific impairments are indicated in pertinent source and cause sections that follow and in Appendix F.

a. Point Source

For these limestone stream surveys, representative water samples are collected from the discharge pipe, from upstream (control), and downstream locations at a minimum. Sampling stations located upstream of the discharge pipe should be in a non-impacted zone to serve as a control. If there are multiple discharges, then sample stations should be placed to bracket individual discharges in order to better characterize each source. In all instances, the biologist should allow for criteria compliance time downstream of the discharge pipe. The criteria compliance time consists of a stream flow distance that is long enough to allow for the complete mixing of the stream and discharge waters. Sampling should be avoided in this reach. At least one sample should be collected downstream of the criteria compliance time zone, but multiple samples may be collected throughout the impacted reach if deemed necessary. For very large streams it may be necessary to composite samples collected along a cross channel transect to accurately characterize water quality of the sampled stream segment.

(1) Municipal Point Source

Analysis should be conducted for BOD₅, DO, TSS, ammonia, nitrite, and nitrate using SAC 907 (Appendix F).

(2) Point Source Toxic Effects

Analysis should be conducted for alkalinity, hardness, magnesium, cadmium, copper, lead, nickel, zinc, and aluminum using SAC 908 (Appendix F).

b. Non-Point Source

(1) Stormwater

For these follow-up surveys, a minimum of one sample is collected during low or dry weather flow to determine background conditions, and from 3 to 5 high flow (storm) events in conjunction with stream flow measurements to characterize pollutant loadings. For storm events it is important for the biologist to make collections during the first flush and/or while the hydrograph is rising. Analysis should be performed for metals (Fe, Al, Cu, Pb, Zn, Cd, Cr, Hg) oils and grease, pathogens, and for total and dissolved nutrients (Appendix F).

(2) Nutrients

If deemed necessary by the investigator, nutrient sampling will occur during the growing season at least once a month from May through October. Sampling should occur during both dry and wet weather in order to adequately characterize loadings. Wet weather samples should be collected during the rising hydrograph. In addition, stream discharge will be measured at least once. Water quality analysis should be conducted for total and dissolved nutrients using SAC 047 (Appendix F).

3. Habitat Assessment

a. Qualitative Assessment (required)

A habitat assessment is conducted on a measured 100-meter reach of stream, at a minimum. The habitat assessment process involves rating twelve parameters as excellent, good, fair, or poor by using a numeric value (ranging from 20-0), based on the criteria included in the Riffle/Run Habitat Assessment protocol. The Riffle/Run Habitat Assessment protocol and field data sheets (Appendix D) are presented in the Department's Standardized Biological Field Collection and Laboratory Methods (PaDEP "Methods"). The twelve habitat assessment parameters used for Riffle/Run prevalent streams are: instream fish cover, epifaunal substrate, embeddedness, velocity/depth regime, channel alteration, sediment deposition, riffle frequency, channel flow status, conditions of banks, bank vegetative protection, grazing or other disruptive pressures, and riparian vegetative zone widths.

B. Biological Sampling Methods

The biological sampling method listed below will be applied in each Limestone Stream Survey conducted. If biological protocols for fish, bacteria or periphyton are required, refer to the Instream Comprehensive Evaluation (ICE) riffle/run streams protocol (Appendix A). Benthic macroinvertebrates will be the primary biological assessment method. To quantify the precision of the overall method, 10 percent of biological samples are replicated. Replicate samples should be collected within the same reach and by the same investigator to minimize variability.

1. Benthic Macroinvertebrates (required)

Because aquatic organisms are excellent indicators of water quality, and are routinely sampled as part of Pennsylvania's ongoing water quality management program, benthic macroinvertebrates will be collected in most instances to assess the attainment of aquatic life uses. The primary method used to collect these organisms will be the semi-quantitative method described below.

a. Semi-Quantitative (PaDEP-RBP) Method

For this method, benthic macroinvertebrate samples are collected with a handheld D-frame net employing the semi-quantitative "kick" method in the best available riffle areas. Sample collection consists of 2 D-frame sample efforts from each station, composited and returned to the lab for further processing and identification (Appendix L).

b. Sampling Window

Limestone stream surveys must be conducted during the January-May sampling window. The unique physical and chemical characteristics of limestone streams produce a macroinvertebrate community that is high in biomass but low in taxonomic diversity. As a result, the limestone IBI is highly dependent on the resident aquatic insect populations, which influence the IBI's diversity and tolerance metrics calculations. Biological samples must be collected when the benthic community is most robust for the limestone IBI metrics to properly discern assessment conditions.

c. Sample Preservation

Samples collected using any of the above benthic methods are placed in labeled containers, preserved with 70-80 percent ethanol and returned to the laboratory for identification. In the laboratory, the organisms are sorted from debris and are identified using standard taxonomic references (PaDEP "Methods", Section IX).

III. DATA ANALYSIS:

A. Field Chemistry

Field chemistry, while important for general characterization of water quality conditions, has limitations as a basis for making aquatic life use attainment decisions. In all

instances, results of physical/chemical field measurements clarify and support use attainment decisions that are primarily based on water chemistry and biological data.

B. Water Chemistry

Water chemistry is analyzed to determine if chronic Chapter 93 criteria violations are occurring. These data will be used in conjunction with field chemistry and biological data to determine aquatic life use impairment and aid in identification of sources and causes of the impairment.

C. Habitat

1. Qualitative Habitat

After all parameters in the matrix are evaluated, the scores are summed to derive a total habitat score for that station. The habitat parameters of "instream cover", "epifaunal substrate", "embeddedness", "sediment deposition", and "condition of banks" are more critical because they evaluate the instream habitat components that have the most effect on the benthic macroinvertebrate community. Scores in the "marginal" (6-10) or "poor" (0-5) categories for these parameters are of greater concern than for those of the other parameters due to their ability to influence instream benthic macroinvertebrate habitat. Total scores in the "optimal" category range from 240-192; "suboptimal" 180-132, "marginal" 120-72, and "poor" is 60 or less. The decision gaps between these categories are left to the discretion of the field investigator.

D. <u>Benthic Macroinvertebrates</u>

Biological metrics are calculated, compiled and compared to a composite benchmark threshold score. These metrics include: Total Taxa, EPT Taxa, % Intolerant, % Tolerant, Shannon Diversity, and HBI, and will discriminate between impaired and unimpaired waters. The metric scoring categories and decision matrix is presented in Appendix L. Composite metric scores below 60 indicate moderate impairment and scores below 30 indicate severe impairment.

IV. LITERATURE CITED:

- Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. <u>Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates and Fish</u>. Second Edition. EPA/841-B-99-002. U.S. EPA, Office of Water, Washington, D.C.
- Botts, William. 2006. <u>An Index of Biological Integrity for "True" Limestone Streams</u>. Department of Environmental Protection; unpublished internal report.
- Department of Environmental Protection. 2003. <u>Standardized Biological Field Collection and Laboratory Methods</u>.
- _____. 2005. <u>Instream Comprehensive Evaluation Surveys.</u>
- . 2010. <u>Quality Assurance Manual for the PA Department of Environmental Protection Bureau of Laboratories</u>. Revision 003.
- Plafkin, J.L, M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes. 1989. <u>Rapid Bioassessment Protocols for Use in Streams and Rivers: Benthic macroinvertebrates and fish.</u> EPA/440/4-89-001. U.S. Environmental Protection Agency, Office of Water, Washington, D.C.

APPENDIX D

FLOWING WATERBODY & HABITAT ASSESSMENT FIELD FORMS

Total Side 1_

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION **PENNSYLVANIA**DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT DEPARTMENT OF ENVIRONMENTAL PROTECTION

WATER QUALITY NETWORK HABITAT ASSESSMENT

WATERBODY NAME _			STR CODE/RM	11						
			LOCATION							
	N									
FORM COMPLETED B	BY	Catao		RUN PREVALENCE						
Habitat Parameter	Optimal	Categ Suboptimal	Marginal	Poor						
Instream Cover (Fish)	Greater than 50% mix of boulder, cobble, submerged logs, undercut banks, or other stable habitat.	30-50% mix of boulder, cobble, or other stable habitat; adequate habitat.	10-30% mix of boulder, cobble, or other stable habitat; habitat availability less than desirable.	Less than 10% mix of boulder, cobble, or other stable habitat; lack of habitat is obvious.						
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1						
2. Epifaunal Substrate	Well-developed riffle and run, riffle is as wide as stream and length extends two times the width of stream; abundance of cobble.	Riffle is as wide as stream but length is less than two times width; abundance of cobble; boulders and gravel common.	Run area may be lacking; riffle not as wide as stream and its length is less than two times the stream width; gravel or large boulders and bedrock prevalent; some cobble present.	nonexistent; large boulders and bedrock prevalent; cobble lacking.						
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1						
3. Embeddedness	Gravel, cobble, and boulder particles are 0-25% surrounded by fine sediment.	Gravel, cobble, and boulder particles are 25-50% surrounded by fine sediment.	Gravel, cobble, and boulder particles are 50-75% surrounded by fine sediment.	Gravel, cobble, and boulder particles are more than 75% surrounded by fine sediment.						
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1						
4. Velocity/Depth Regimes	All four velocity/depth regimes present (slow-deep, slow-shallow, fast-deep, fast-shallow).	Only 3 of the 4 regimes present (if fast-shallow is missing, score lower than if missing other regimes).	Only 2 of the 4 habitat regimes present (if fast-shallow or slow-shallow are missing, score lower than if missing other regimes).	Dominated by 1 velocity/depth regime (usually slow- deep).						
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1						
5. Channel Alteration SCORE	teration No channelization or dredging present. Some channelization present, usually in areas of bridge abutments; evidence of past channelization, i.e., dredging, (greater than past 20 yr) may be present, but recent channelization is not present. New embankments present on both banks; and 40-80% of stream reach channelized and disrupted.									

RIFFLE/RUN PREVALENCE

Habitat		Category						
Parameter	Optimal	Suboptimal	Marginal	Poor				
6. Sediment Deposition	Little or no enlargement of islands or point bars and less than 5% of the bottom affected by sediment deposition.	Some new increase in bar formation, mostly from coarse gravel; 5-30% of the bottom affected; slight deposition in pools.	Moderate deposition of new gravel, coarse sand on old and new bars; 30- 50% of the bottom affected; sediment deposits at obstruction, constriction, and bends; moderate deposition of pools prevalent.	Heavy deposits of fine material, increased bar development; more than 50% of the bottom changing frequently; pools almost absent due to substantial sediment deposition.				
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1				
7. Frequency of Riffles	Occurrence of riffles relatively frequent; distance between riffles divided by the width of the stream equals 5 to 7; variety of habitat.	Occurrence of riffles infrequent; distance between riffles divided by the width of the stream equals 7 to 15.	Occasional riffle or bend; bottom contours provide some habitat; distance between riffles divided by the width of the stream is between 15 to 25.	Generally all flat water or shallow riffles; poor habitat; distance between riffles divided by the width of the stream is between ratio >25.				
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1				
8. Channel Flow Status	Water reaches base of both lower banks and minimal amount of channel substrate is exposed.	Water fills > 75% of the available channel; or <25% of channel substrate is exposed.	Water fills 25-75% of the available channel and/or riffle substrates are mostly exposed.	Very little water in channel and mostly present as standing pools.				
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1				
9. Condition of Banks SCORE	Banks stable; no evidence of erosion or bank failure.	Moderately stable; infrequent, small areas of erosion mostly healed over. 15 14 13 12 11	Moderately unstable; up to 60% of banks in reach have areas of erosion.	Unstable; many eroded areas; "raw" areas frequent along straight sections and bends; on side slopes, 60-100% of bank has erosional scars. 5 4 3 2 1				
	More than 90% of the	-	50-70% of the stream-	Less than 50% of the				
10. Bank Vegetative Protection	streambank surface covered by vegetation.	70-90% of the streambank surface covered by vegetation.	bank surfaces covered by vegetation.	streambank surface covered by vegetation.				
SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1				
Grazing or Other Disruptive Pressure SCORE	Vegetative disruption, through grazing or mowing, minimal or not evident; almost all plants allowed to grow naturally. 20 19 18 17 16	Disruption evident but not affecting full plant growth potential to any great extent; more than one-half of the potential plant stubble height remaining. 15 14 13 12 11	Disruption obvious; patches of bare soil or closely cropped vegetation common; less than one-half of the potential plant stubble height remaining. 10 9 8 7 6	Disruption of vegetation is very high; vegetation has been removed to 2 inches or less in average stubble height. 5 4 3 2 1				
12. Riparian Vegetative	Width of riparian zone	Width of riparian zone	Width of riparian zone	Width of riparian zone				
Zone Width SCORE	>18 meters; human activities (i.e., parking lots, roadbeds, clearcuts, lawns, or crops) have not impacted zone. 20 19 18 17 16	12-18 meters; human activities have impacted zone only minimally.	6-12 meters; human activities have impacted zone a great deal. 10 9 8 7 6	<6 meters; little or no riparian vegetation due to human activities. 5 4 3 2 1				
10.01 00010								

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT

HABITAT ASSESSMENT FIELD DATA SHEET - LOW GRADIENT STREAMS (FRONT)

STREAM NAME				LOCATION				
STATION#	_ RIVERMILE			STREAM CLASS				
LAT	LONG			RIVER BASIN				
STORET#				AGENCY				
INVESTIGATIONS								
FORM COMPLETED BY		DATE	_	REASON FOR SURVEY				
		TIME	_AM PI	PM				

	Habitat		Condition	Category					
	Parameter	Optimal	Suboptimal	Marginal	Poor				
÷	Epifaunal Substrate/Available Cover	Greater than 50% of substrate favorable for epifaunal colonization and fish cover; mix of snags, submerged logs, undercut banks, cobble or other stable habitat at stage to allow full colonization potential (i.e., logs/snags that are not new fall and not transient).	30-50% mix of stable habitat; well-suited for full colonization potential; adequate habitat for maintenance of populations; presence of additional substrate in the form of new fall, but not yet prepared for colonization (may rate at high end of scale)	10-30% mix of stable habitat; habitat availability less than desirable; substrate frequently disturbed or removed.	Less than 10% stable habitat; lack of habitat is obvious; substrate unstable or lacking.				
reac	SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1 0				
Parameters to be evaluated in sampling reach	2. Pool Substrate Characterization	Mixture of substrate materials, with gravel and firm sand prevalent; root mats and submerged vegetation common.	Mixture of soft sand, mud, or clay; mud may be dominant; some root mats and submerged vegetation present.	All mud or clay or sand bottom; little or no root mat; no submerged vegetation.	Hard-pan clay or bedrock; no root mat or vegetation.				
ıate	SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1 0				
o be evalı	3. Pool Variability	Even mix of large- shallow, large-deep, small-shallow, small- deep pools present.	Majority of pools large- deep; very few shallow.	Shallow pools much more prevalent than deep pools.	Majority of pools small- shallow or pools absent.				
ers t	SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1 0				
Paramet	4. Sediment Deposition	Little or no enlargement of islands or point bars and less then <20% of the bottom affected by sediment deposition.	Moderate deposition of new gravel, sand or fine sediment on old and new bars; 50-80% of the bottom affected; sediment deposits at obstructions, constrictions, and bends; moderate deposition of pools prevalent.	Heavy deposits of fine material, increased bar development; more than 80% of the bottom changing frequently; pools almost absent due to substantial sediment deposition.					
	SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1 0				
	5. Channel Flow Status SCORE	Water reaches base of both lower banks, and minimal amount of channel substrate is exposed.	Water fills >75% of the available channel; or <25% of channel substrate is exposed.	Water fills 25-75% of the available channel, and/or riffle substrates are mostly exposed.	Very little water in channel and mostly present as standing pools.				
		20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1 0				

HABITAT ASSESSMENT FIELD DATA SHEET - LOW GRADIENT STREAMS (BACK)

	Habitat		Condition	n Category			
	Parameter	Optimal	Suboptimal	Marginal	Poor		
	6. Channel Alteration	Channelization or dredging absent or minimal; stream with normal pattern.	Some channelization present, usually in areas of bridge abutments; evidence of past channelization, i.e., dredging, (greater than past 20 yr) may be present, but recent channelization is not present.	Channelization may be extensive; embankments or shoring structures present on both banks; and 40 to 80% of stream reach channelized and disrupted.	Banks shored with gabion or cement; over 80% of the stream reach channelized and disrupted. Instream habitat greatly altered or removed entirely.		
	SCORE	20 19 18 17 16	15 14 13 12 11	10 9 8 7 6	5 4 3 2 1 0		
mpling reach	7. Bank Stability (score each bank)	Banks stable; evidence of erosion or bank failure absent or minimal; little potential for future problems. <5% of bank affected.	Moderately stable; infrequent, small areas of erosion mostly sealed over. 5-30% of bank in reach has areas of erosion.	Moderately unstable; 30-60% of bank in reach has areas of erosion; high erosion potential during floods	Unstable; many eroded areas; "raw" areas frequent along straight sections and bends; obvious bank sloughing; 60-100% of bank has erosional scars.		
Sa	SCORE_(LB)	Left Bank 10 9	8 7 6	5 4 3	2 1 0		
ם	SCORE_(RB)	Right Bank 10 9	8 7 6	5 4 3	2 1 0		
Parameters to be evaluated in sampling reach	8. Vegetative Protection (score each bank) Note: determine left or right side by facing downstream. SCORE (LB)	More than 90% of the streambank surfaces and immediate riparian zone covered by native vegetation, including trees, understory shrubs, or non-woody macrophytes; vegetative disruption through grazing or mowing minimal or not evident; almost all plants allowed to grow naturally.	70-90% of the streambank surfaces covered by native vegetation, but one class of plants is not well-represented; disruption evident but not affecting full plant growth potential to any great extent; more than one-half of the potential plant stubble height remaining.	50-70% of the streambank surfaces covered by vegetation; disruption obvious; patches of bare soil or closely cropped vegetation common; less than one-half of the potential plant stubble height remaining.	Less than 50% of the streambank surfaces covered by vegetation; disruption of streambank vegetation is very high; vegetation has been removed to 5 centimeters or less in stubble height.		
	SCORE (RB)	Left Bank 10 9	8 7 6	5 4 3	2 1 0		
	(NS)	Right Bank 10 9	8 7 6	5 4 3	2 1 0		
	9. Riparian Vegetative Zone Width (score each bank riparian zone)	Width of riparian zone >18 meters; human activities (i.e., parking lots, roadbeds, clear- cuts, lawns, or crops) have not impacted zone.	Width of riparian zone 12-18 meters; human activities have impacted zone only minimally.	Width of riparian zone 6-12 meters; human activities have impacted zone only minimally.	Width of riparian zone <6 meters; little or not riparian vegetation due to human activities.		
	SCORE(LB)	Left Bank 10 9	8 7 6	5 4 3	2 1 0		
	SCORE(RB)	Right Bank 10 9	8 7 6	5 4 3	2 1 0		

Total	Score	
i Otai	SCULE	

3800-FM-WSFR0086 Rev. 12/2008

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT

FLOWING WATERBODY FIELD DATA FORM

(Information and comments for fields boxed in double lines are required database entries. Other fields are optional for personal use.)

Da	te-Time	-Initials*				_		Wat	ershed	Code	Stream	Codo	Ch (93 Use
200	Exam	ple 312-XYZ	.						(HUC)		Stream	Code	Cn. s	os use
			Date		Time		Initials							
Seco	ndary St	ation ID						Surv	eyed by	' :				
*Date	as YYYYI	MMDD, time	as military t	me, and yo	ur initials ur	niquely	identify the s	stream read	h.		SWP Wate	ershed		
							ırvey Typ							
(1) Ba Antide	sin Surve gradation	y, (2) Cause [Special Pre	e / Effect, (3 otection], (8)	Fish Tissu Toxics, (10	e, (4) Instre) Use Attain	eam Co ability,	mprehensiv (11) WQN, (e Evaluatio 12) Limest	on [ICE], (5 one, (13) L	5) Point-o -ow-grad	of-First-Use, (ient [Multihab	(6) SERA itat]	., (7)	
							Location							
Cou	nty:			Munici	pality:				Topo Qı	uad:				
Locat	ion Desc	ription:												
			v 0		0/		Land Use				0/ 1	D 1		0/
	lential: Mining:		% Comme		% %	Fore	strial:		6 Crop		%	Pasture	9 :	%
	Use Con		78 Old I le	ius.	70	1 016	St.		o Otrie	•	70			
Cano	py cove	r: open	partly shad	ed mostly	shaded	fully sl	naded							
						Wa	ater Quali	ty						
	Calla	ector-		Field	Meter Re			kalinity			l-normal, M			
	seque		Temp (°C)	(mg/l)	рН	_	S/cm)	mg/l	y filtered, MF-metals filtered, B-bac't, Others: indicate)					
1.														
2. 3.														
Wate	er Appe	arance/O	dor Comr	nents: (*	see botto	om of	back for c	ommon d	descripto	ors)				
									-					
							Findings	<u> </u>			T			
lmp	Not aired:		Impaired biology?		Impair habita	at?		local	npact lized?		design	evaluate nated us	e?	
desig	nation r	nments. eevaluatio	ons; specia	l conditio	n comme	nts; e		aired" or	"Impair	ed" de	cision; rea	ch loca	ations	for use
IBI S	core:		То	tal Habit	at Score:									

Macroinvertebrate sampling										
Sampling method: Std. kick screen:	D-frame:	Surber:	Other:	method?:						
Comments/Abundance Notes:										
Habit	at Impairmer	nt Thresholds	5		Metric Score					
#3 Riff/Run: embeddedness <u>or</u> #3 Glide/l (20 or less for warm water, low gradient s	Deposition = 24 or less									
#9 Condition of Banks + #10 Bank Vegeta streams	ation = 24 or le	ss (20 or less	for warm wat	er, low gradient						
Total habitat score 140 or less for foreste water, low gradient streams)	ed, cold water,	high gradient	streams (120	or less for warm						
Habitat Comments:										
	s	pecial Condi	tion							
Use this block to describe conditions that justify attainment/impairment of stations with IBI score <63 and >53. *Common descriptors: Water Odors - none normal sewage petroleum chemical other; Water Surface Oils - none slick sheen globs flecks;										
Turbidity - clear slight turbid opaque; NPS Po chemical anaerobic; Sediment Oils - absent sli Are the undersides of stones deeply embedde	ollution - no evid ght moderate pr	ence some pote	ential obvious;	Sediment Odors - none no	rmal sewage petroleum					

APPENDIX E

STREAM FLOW MEASUREMENT PROTOCOL

STREAM FLOW MEASUREMENT PROTOCOL FOR INSTREAM DISCHARGE (Q) CALCULATION

The estimate of stream discharge (Q) requires careful field measurements during variable flow conditions. Since stream discharge is a volume estimate, three dimensions must be measured. Stream width (W) and stream depth (D) are simple measurements equivalent to the cubical width and height. Since streams are flowing, the cubical length equivalent becomes a distance/time dimension (velocity, or V).

The following protocol provides guidelines outlining procedures designed to assure that W, D, and V are measured as accurately and consistently as possible. This protocol follows a "6/10th" depth method similar to that described in USGS field methodology manuals and other sources.

1. Equipment needs:

- (a) Flow meter (This protocol is written for "electromagnetic probe" type flow meters similar to Marsh-McBirney models.)
- (b) Standard wading rod
- (c) 100' cloth tape measure (English/metric in 1/10ths)
- (d) two rods/stakes for anchoring measuring tape
- (e) clip board & data entry form or field data book
- (f) pencils and spare meter batteries
- (g) flow calculation program
- (h) proper wading gear (hip or chest waders (preferred) with studs attached avoid felt soles due to the possibility of transporting biota/contaminants

2. Stream reach selection and site conditions

- (a) Select stream reach location that properly reflects the cumulative flow from upstream study area.
 - (i) Avoid sampling immediately downstream from road crossings, road drainage ditches, tributary "plumes" (in the mixing zone before the "zone of complete mix").
 - (ii) Be sure to sample or place the transect far enough downstream to reflect upstream discharges: point sources, nonpoint sources, and tributaries.
- (b) Be sure flow conditions are measurable (water is moving) and wadeable (<1 meter deep & <1 m/sec).

3. Transect Placement - Open channel/flow considerations

- (a) Strive for the "ideal transect" stretch your tape across the stream; perpendicular to the direction of mid-channel flow, where you find the best combination of the following "ideal" conditions:
 - (i) Straight channel try to find a stream section with a straight distance that is 2X the stream width. For stream widths >10', straight distances <2X width can be considered IF there are no (or very few) obstacles, large vortices, or midchannel flow diversions.
 - (ii) Laminar flow the channel bottom should be as smooth as possible.
 - (iii) No obstacles avoid sections where there are protruding boulders, sandbars, deflecting structures (logs, brush, debris, etc.).
 - (iv) Uniform depth -"U-shaped" channel with steady, gradual, tapering depths. Avoid abrupt, almost vertical changes in depth.
 - (v) No backwater flow.
- (b) In many cases, instream conditions may be altered to reduce the overall inaccuracy by moving some submerged materials and obstacles that deflect flow or cause associated turbulence.

4. Meter and wading rod preparation

- (a) Check batteries.
- (b) Calibrate meter according to manufacturer's specifications.
- (c) Attach meter probe to wading rod so that the signal wire exits from the top and is parallel to the wading rod's vertical shaft.

5. Velocity measurements

Once the tape transect has been positioned, flow measurements may begin following these guidelines:

- (a) Meter operation (This protocol is written for "electromagnetic probe" type flow meters similar to Marsh-McBirney models. If other models are used, follow the manufacturer's instructions to render a velocity reading.)
 - (i) Meter is "readied" (turn on and set scale to "ft/sec").
 - (ii) Meter is set for any "time constant."
 - (iii) Velocity is read once it has stabilized.

- (b) Wading rod placement and operation ("6/10th depth" method)
 - (i) With the operator standing downstream from the tape, the wading rod is held behind the tape at straight-arm length, aligned at the first width increment, and rested on the stream bottom in a perpendicular position.
 - (ii) Measure depth and adjust meter probe to proper depth setting by depressing the sliding rod lock and sliding it up to align with the "tenth scale" depth. The sliding rod is calibrated with single lines in 1.0 foot increments. The appropriate foot marker on the sliding rod is aligned with its corresponding "1/10th" foot reading. For example, the depth was measured to be 2.3 feet. The "2" foot marker on the sliding rod is aligned with the "3" line on the "tenth scale". Because of the wading rod's construction, the meter's probe depth is now properly positioned at "6/10ths of the total depth" from the surface.
 - (iii) After each velocity reading, move the rod to the next width increment, reset the meter probe depth and measure the velocity.
 - (iv) Repeat until all required width increments have been measured.

6. Cross-section measurements ("Mid-section" Method)

Cross-section measurements are taken to provide the "W" and "D" dimensions for Q calculations. Since the stream depth and velocities vary widely across any given transect, the cross-section will be divided into many smaller sub-sections (at least 20); each with its own W, D, and V measurements. This is to assure that no more than 5 percent of the total transect Q flows through any one sub-section and that inaccuracies introduced by widely variable depths and velocities are minimized.

- (a) Anchor tape to both stream banks and measure width.
- (b) Record W, D, and V entries on a flow data sheet for each width increment. It is more convenient for data recording to measure width increments in ascending order across the transect. The first depth and velocity entries should begin at the shoreline and be recorded as "0" and "0", respectively.
- (c) Repeat, measuring at least 20 subsections. The final W, D, V readings recorded should be measured at the water's edge on the opposite bank and, again be entered as "0" and "0", respectively.
- (d) Special conditions or situations to consider:
 - (i) For meter operation, probe must be completely submerged (approx. 3" depth).
 - (ii) Sub-section increments must be shortened significantly whenever velocities or depths change dramatically. Measuring smaller width increments may increase the number of sub-sections in any given transect.
 - (iii) Avoid placing transects in areas where backflow occurs.

Figure 1

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT

WATER QUALITY INSTREAM FLOW MEASUREMENTS

STREAM				DATE	
STATION				SEGMEN	Т
					w
		T		1	<u> </u>
DIST (ft)	DEPTH (ft)	VEL (ft/s)	DIST (ft)	DEPTH (ft)	VEL (ft/s)

APPENDIX F

PARAMETERS FOR INSTREAM COMPREHENSIVE EVALUATION SURVEY ANALYSES

PARAMETERS FOR INSTREAM COMPREHENSIVE EVALUATION SURVEY ANALYSES

TAKAWETERS FOR INSTRE				nalysis				•		
Parameter	Method	036	046	047	166	907	908	909	910	Stormwater
Specific Conductivity at 25.0 °C	0095		X							
Biochemical Oxygen Demand, Inhibited 5-Day	00314		X							
рН	00403	X	X			X	X	X	X	X
Alkalinity, Total as CACO ₃ (Titrimetric)	00410	X	X	X		X	X	X	X	X
Hardness, Total (Calculated)	00900		X				X	X		X
Acidity, Total hot as CACO ₃ (Titrimetric)	70508							X	X	
Biochemical Oxygen Demand 5 Day	00310					X				
Residue, Dissolved at 180° C	70300U		X		X	X				
Total Suspended Solids	00530		X			X				
Nitrogen, T	00600A			X						
Ammonia, Total as Nitrogen	00610A		X			X			X	X
Nitrite Nitrogen, Total	00615A					X				X
Nitrate as Nitrogen	00620A	X				X			X	X
Nitrite + Nitrate, Total	00630A		X		X					
Phosphorus, Total as P	00665A	X	X	X		X			X	X
Phosphorus, Dissolved as P	00666A									X
Phosphorus, Ortho Dissolved	00671A									X
Phosphorus, Total, Orthophosphate as P	70507A									X
Carbon, Total Organic	00680	X								
Calcium, Total by Trace Elements	00916A		X				X		X	
Sodium, Total by Trace Elements	00929A		X							
Magnesium, Total by Trace Elements	00927A		X				X		X	
Arsenic, Total by Trace Elements	01002H		X		X					
Barium, Total by Trace Elements	01007A		X							
Boron, Total	01022K		X							
Cadmium, Total by Trace Elements	01027H						X			X
Copper, Total by Trace Elements	01042A						X			X
Lead, Total by Trace Elements	01051H						X			X
Nickel, Total by Trace Elements	01067H						X			
Strontium, Total by Trace Elements	01082A		X		X					
Zinc, Total by Trace Elements	01092H		X				X	X		X
Aluminum, Total by Trace Elements	01105H		X				X		X	X

		Standard Analysis Code								
Parameter	Method	036	046	047	166	907	908	909	910	Stormwater
Aluminum, Dissolved 0.1 micron filter	01106D								X	
Selenium, Total by Trace Elements	01147H		X							
Sulfate by Ion Chromatography	00945	X	X		X				X	
Iron, Total by Trace Elements	01045A	X	X		X			X	X	X
Manganese, Total by Trace Elements	01055A		X		X			X	X	
Chloride by Ion Chromatography	00940	X	X		X				X	
Chromium, Total by Trace Elements	01034A									X
Mercury, Dissolved	718901									X
Fluoride by Ion Chromatography	00951				X					
Bromide by Ion Chromatography	99020		X		X					
Osmotic Pressure	82550		X		X					
Color	00080				X					

	Rec	quired	Bottles	<u>s</u>						
	Fixative				ľ	Numbe	r of Bot	ttles		
		Standard Analysis Code								
		036	046	047	166	907	908	909	910	Stormwater
500 ml, inorganics	None	1	3	1	1	1	1	1	1	1
500 ml, NH ₃ -N, Kjeldahl-N, Tot P	1:1 H ₂ SO ₄									1
125 ml, fixed N/P	1:1 H ₂ SO ₄	1	1	1		2				
125 ml, fixed metals	1:1 HNO ₃		1		1		1	1		1
125 ml, filtered 0.45μ, Dissolved P	1:1 H ₂ SO ₄									1
125 ml, filtered 0.45μ, Ortho-P	None									1
500 ml, filtered 0.1μ, Dissolved Aluminum	1:1 HNO ₃								1	
40 ml VOA, fixed TOC	1:1 H ₂ SO ₄	2								

APPENDIX G ACID PRECIPITATION PROTOCOL

ACID PRECIPITATION PROTOCOL

I. PURPOSE:

Acid precipitation impairment is difficult to detect using the standard SSWAP biological screening protocol, particularly when the impairment is due to episodic acidification. Small, forested, headwater streams with low alkalinity are generally unproductive. Low numbers of benthic macroinvertebrates with relatively low diversity are frequently observed in these types of streams. The collected organisms are also generally sensitive to organic pollution, so the benthic community will normally be dominated by taxa with low Hilsenhoff scores. Depending on the season and recent precipitation history, field water chemistry measurements will document the low alkalinity, but may fail to detect a low pH event. Assuming that no major component of the benthic community is missing (e.g. mayflies), the standard SSWAP biological screening protocol may lead to the potentially erroneous conclusion of no biological impairment.

The SWWAP biological screening methodology may fail to identify acid precipitation impacts because it typically does not assess the fish community. A fish community may slowly decline as year classes are lost to episodic acidification and sensitive species are eliminated from a given reach, but this trend may go unnoticed if the benthos alone is used to detect biological impairment. Macroinvertebrates are better able to recolonize stream reaches than fish due to the shorter time between successive generations, and may not exhibit the same symptoms as fish communities when challenged by episodic acidification. Thus, a relatively healthy macroinvertebrate community may not infer that a healthy fish community is present, and therefore may not give a complete indication of the stream's biological impairment due to acid precipitation.

Macroinvertebrate metrics provide only an indirect indication of potential acid precipitation impairment. When abundance and diversity are obviously low, community composition is abnormal (e.g. no mayflies), and field alkalinity and pH are both low (alkalinity <5 ppm; pH <5.0), the standard SSWAP biological screening protocol can support a decision of biological impairment due to acidification. When these conditions are not observed and acid impairment is suspected, a more detailed investigation may be warranted to conclusively identify an acid precipitation problem. Other evidence that may also trigger a detailed follow-up survey would include anecdotal information indicating a decline in a fishery; cessation of trout stocking by PFBC due to poor survival; and fisheries data documenting population changes and species loss over time.

The best way to document acid precipitation impairment is to collect water samples during spring snowmelt or storm events that document conditions known to be lethal to fish. The most critical measurements are pH and dissolved aluminum. Low pH and high concentrations of dissolved aluminum have been linked to high fish mortality in studies of episodic acidification. Dissolved inorganic monomeric aluminum is the aluminum species most strongly correlated to fish mortality, but analysis for this form of aluminum is more complicated than for the more traditional "total dissolved aluminum" concentration. Total dissolved aluminum concentrations obtained via the standard method of field filtration through a 0.45 μ filter are only weakly correlated with lethal response in fish, and are of limited value for identifying impairment due to acidification. An alternate dissolved aluminum analysis that correlates well with inorganic monomeric aluminum concentrations and is useful for identifying acid impairment is one conducted on water samples filtered through a 0.1 μ filter.

II. FIELD COLLECTION:

Follow-up sampling to detect acid impairment should be concentrated during storm events and periods of heavy snowmelt. Ideally, water samples should be collected during peak flows to characterize worst-case conditions. Grab samples collected during high flow events should be adequate for most follow-up surveys. A low flow sample may be collected for comparison, but is not necessary; if the high flow sample documents stressful conditions (i.e. low pH and high dissolved aluminum levels), then some degree of biological impairment is likely. Prior to shipping the sample to the lab, a 500 ml aliquot must be filtered through a $0.1~\mu$ filter.

Standard Analysis Code 910 (SAC 910) has been established for use by the SSWAP biologists when investigating potential acid precipitation problems. The analyses conducted as part of SAC 910 are listed in Table 1. The most important parameters for identifying acid precipitation impairment are pH and dissolved aluminum concentrations (with 0.1 micron filtration). Elevated dissolved aluminum concentrations (>150 μ g/l) and low pH (<5.8) can be lethal to brook trout, depending on duration of exposure. When a stream survey documents pH depression and dissolved aluminum levels above 150 μ g/l (after 0.1 micron filtration), it is probably appropriate to consider the stream to be biologically impaired due to acid precipitation. For 303d list reporting purposes, acid precipitation is the source and pH is the cause of impairment.

Table 1. Analyses included under the Standard Analysis Code for acid precipitation samples (SAC 910).			
Test Description	Reporting units		
Specific conductivity	umhos/cm		
рН	pH units		
Alkalinity total as CaCO ₃	mg/l		
Acidity, mineral as CaCO ₃	mg/l		
Calcium, total	mg/l		
Magnesium, total	mg/l		
Chloride	mg/l		
Sulfate	mg/l		
Iron, total	μg/l		
Manganese, total by trace elements	μg/l		
Aluminum, total by trace elements	μg/l		
Aluminum, dissolved 0.1 micron filter	μg/l		

Table 2. Sample handling requirements and holding times required for SAC 910.			
Analysis	Container	Containers	Preservation
		Per Sample	
Metals	125 ml Plastic (HDPE)	1	1 ml 1:1 HNO ₃ pH <2, ship on ice
General Chemistry	500 ml Plastic (HDPE)	1	Must be shipped to lab on ice within
			24 hours.
Dissolved Aluminum	500 ml Plastic (HDPE)	1	Filtered (0.1 μ) Fixed 5 ml HNO ₃ ,
			ship on ice

APPENDIX H

PEBBLE COUNT PROCEDURE FOR ASSESSING STORMWATER IMPACTS

PEBBLE COUNT PROCEDURE FOR ASSESSING STORMWATER IMPACTS

I. PURPOSE:

This survey protocol is to be applied to riffle/run dominated, gravel or cobble bed stream segments identified as being at risk of impairment, or impaired by stormwater runoff as determined by the Statewide Surface Water Assessment Program (SSWAP) screening protocol or other assessment methods.

Flow regime alteration (change in volume and/or timing of discharge) is a major cause of stream instability and habitat alteration. One aspect of concern is the delivery of fine sediments to streams and their effects on aquatic habitat. One method of monitoring these sediment effects is "A Pebble Count Procedure for Assessing Watershed Cumulative Effects" by Bevenger and King (1995). This procedure utilizes a reference stream approach in evaluating the stability of study or candidate streams. The procedure characterizes particle size distributions of reference and study streams, where reference streams are defined as "natural" or "least impacted" and study streams as "disturbed" or "impacted". These particle size distributions can be used for comparative purposes to determine, with statistical reliability, if there has been a shift toward finer size materials in the study stream. This protocol employs a modification of the Wolman (1954) pebble count procedure to a zigzag pattern through a continuum along a longitudinal reach of the stream. This allows for numerous meander bends and associated habitat features to be sampled as an integrated unit.

II. FIELD COLLECTION:

Wadeable reference and study streams should be selected from the same ecoregion, and the streams should be classified according to the Rosgen stream classification system (Rosgen, 1994, 1996) prior to conducting the field collection. Streams classification can be accomplished in the office using topographic quadrangles and aerial photographs, and the classification should be confirmed when the sample site is visited. This protocol should only be applied to those streams that are classified as B and C types with cobble (B3 or C3) or gravel beds (B4 or C4). If the classification results in stream types G, F, or D, then field collection may not be necessary since, in most cases, these stream types are the result of channel instability. If the instability were a result of natural conditions the stream would not be classified as impaired. Also, if the classification results in stream types A and E, which are ordinarily stable, then field collection is not necessary. In addition, this procedure should not be conducted on "natural" sand or silt/clay bottom streams, as fine particles will be the predominate substrate type, thus resulting in potentially misleading indications of instability.

A) Particle Count Procedures

Once reference and study streams have been identified, the sample stream reach should include at least two riffle and two pool habitat units if present, or a minimum of 200 meters. The chosen sample reach habitat units should be representative of the streams. Study and reference streams must have a minimum mean width of 3 meters. If mean stream width is greater than 20 meters, then sample reach must be extended 100 meters for each 10 meter increment increase in width. Sampling of reference streams should occur within a few days of the sampling of study streams when possible and should always occur within the same year and season. In order to confirm stream

classification, at least two stream cross-sections (one riffle and one pool) should be measured from bankfull elevation to bankfull elevation within the study reach, prior to conducting the pebble count.

Pebble counts are conducted on the selected reach beginning at the head of a riffle and continuing through 4 habitat units (2 riffle, 2 pools if present), or for a minimum of 200 meters. At least 200 particles are to be sampled from the stream reach. Pebble counts are conducted along a zigzag transect from bank toe to bank toe in the active channel (Figure 1). The angle of the transect from the bank should be maintained as best as possible and can be aided by identifying a location to walk to on the opposite bank. Particles are selected beginning at the start point by placing a finger at the toe of one boot, and without looking, sliding your finger down to the stream bottom until it comes into contact with a particle (Figure 1). Each particle selected is measured along the intermediate axis (Figure 1) and the measurement is recorded on the Pebble Count field form attached to this document. Alternatively, each particle measurement may be tallied according to Wentworth size classes (<2 mm, 2-4 mm, >4-8 mm, >8-16 mm, etc.) on the Alternative Pebble Count Field form attached to this document. The investigator then paces off a chosen distance to the next point and samples another particle in the same manner as the first. The distance to the next sample point should be no less than 2.1 meters to avoid correlation between particles sampled.

III. DATA ANALYSIS:

Collected data are plotted on graph paper or entered into Excel spreadsheets (Size-Class Pebble Count Analyzer V1 2001.xls by John Potyondy and Kristin Bunte or zig-zag Pebble Count Analyzer V1 2001.xls by Gregory S. Bevenger and Rudy M. King) and plotted electronically, as cumulative percentages for both reference and study streams. Particles 8 mm or smaller are of primary concern since they should have the most biological significance and are most likely to smother macroinvertebrate and fish spawning habitat. Reference streams should have no more than 15 percent of particles smaller than 8 mm. Impaired reaches are study streams with >35 percent (subject to change, and will vary by stream type) of particles smaller than 8 mm.

cumul	ative Disti	ibution	Particle Size Distribution		
Class	Reference	Study			
2	6	20	g 100		
4	6	23	£ 80		
8	7	32	i 60		
16	12	57			
32	18	86			
64	23	94	20		
128	45	97			
256	87	99	1 10 100 1000 10000		
512	98	99	Millimeters		
1024	100	99			
2048	100	99			
4096	100	100			
	Histogran				
	mstvyran		Particle Size Distribution		
			Particle Size Distribution		
Class	Reference				
Class 2			50 1		
	Reference	Study	50		
2	Reference	20 3 9	50 40		
2 4 8 16	8 6 0 1 5	20 3 9 25	50		
2 4 8 16 32	Reference 6 0 1 5 6	20 3 9 25 29	50 40 30		
2 4 8 16 32 64	Reference	20 3 9 25 29 9	50 40 30 20		
2 4 8 16 32 64	Reference 6 0 1 5 6 5 23	20 3 9 25 29 9	50 40 20 20 10 0		
2 4 8 16 32 64 128 256	Reference 6 0 1 5 6 5 23 42	Study 20 3 9 25 29 9 3 2 20 20 20 20 20 20 20 20 20 20 20 20 2	50 40 20 20 10 0		
2 4 8 16 32 64 128 256 512	Reference 6 0 1 5 6 6 5 42 11	Study 20 3 9 25 29 9 3 2 0	50 40 20 20 10 0		
2 4 8 16 32 64 128 256 512	Reference 6 0 1 5 6 6 5 23 42 11 3	20 3 9 25 29 9 3 2 0 0	50 40 30 20 0 2 2 8 8 2 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8		
2 4 8 16 32 64 128 256 512	Reference 6 0 1 5 6 6 5 42 11	Study 20 3 9 25 29 9 3 2 0	50 40 40 40 40 40 40 40 40 40 40 40 40 40		

IV. REFERENCES:

USDA Forest Service. 1995. <u>A Pebble Count Procedure for Assessing Watershed Cumulative Effects</u>. Rocky Mountain Forest and Range Experiment Station. RM-RP-319. (Authors: Gregory S. Bevenger and Rudy M. King)

Rosgen, David L. 1994. <u>A Stream Classification System</u>. Catena. Volume 22. Pp 169-199. Elsevier Science, Amsterdam.

______. 1996. <u>Applied River Morphology</u>. Wildlands Hydrology Books, Pagosa Springs, Colorado.

Wolman, M. G. 1954. <u>A Method of Sampling Coarse River-bed Material.</u> Transactions American Geophysical Union. Volume 35. Number 6. Pp 951-956.

Figure 1. Zig-zag pebble count procedure from Bevenger and King, 1995.

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT

Pebble Count Form

Sample Interest Sample Interest			135 136 137 138 139 140	168 169 170 171 172 173
5 66 77 7 88 78 9 79 70 71 77 77 77 77 77 77 77 77 77 77 77 77	69 70 71 72 73 74 75	102 103 104 105 106 107 108	135 136 137 138 139 140 141	168 169 170 171 172 173
5 66 77 7 88 78 9 79 70 71 77 77 77 77 77 77 77 77 77 77 77 77	69 70 71 72 73 74 75	102 103 104 105 106 107 108	135 136 137 138 139 140 141	168 169 170 171 172 173
5 6 6 7 7 7 8 7 8 7 9 7 0 7 1 7 2 7 3 7 4 7	70 71 72 73 74 75	103 104 105 106 107 108	136 137 138 139 140 141	169 170 171 172 173
6 77 7 7 8 7 8 7 9 7 0 7 1 7 2 7 3 7 4 7	70 71 72 73 74 75	103 104 105 106 107 108	136 137 138 139 140 141	169 170 171 172 173
6 77 7 7 8 7 8 7 9 7 0 7 1 7 2 7 3 7 4 7	70 71 72 73 74 75	103 104 105 106 107 108	136 137 138 139 140 141	169 170 171 172 173
7 7 7 8 7 8 7 9 7 9 7 9 7 9 7 1 7 7 7 1 7 7 7 1 7 7 7 1 7 7 7 7	71 72 73 74 75 76	104 105 106 107 108	137 138 139 140 141	170 171 172 173
8 7 9 7 0 7 1 7 2 7 3 7 4 7	72 73 74 75	105 106 107 108	138 139 140 141	171 172 173
9 7 0 7 1 7 2 7 3 7 4 7	73 74 75 76	106 107 108	139 140 141	172 173
0 7 1 7 2 7 3 7 4 7	74 75 76	107 108	140 141	173
1 7 2 7 3 7 4 7	75 76	108	141	
2 7 3 7 4 7	76			174
3 7 4 7		100	142	175
4 7		110	143	176
	78	111	144	177
5 7	79	112	145	178
	30	113	146	179
				180
				181
				182
				183
				184
				185
				186
				187
				188
				189
				190
				191
				192
				193
				194
		129	162	195
				196
		+		197
		+		198
				199
		+		200
8	-			
	7 88 8 8 9 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9	7 81 8 82 9 83 0 84 1 85 2 86 3 87 4 88 5 89 6 90 7 91 8 92 9 93 0 94 1 95 2 96 3 97 4 98 5 99 6 100 7 101	7 81 114 8 82 115 9 83 116 0 84 117 1 85 118 2 86 119 3 87 120 4 88 121 5 89 122 6 90 123 7 91 124 8 92 125 9 93 126 0 94 127 1 95 128 2 96 129 3 97 130 4 98 131 5 99 132 6 100 133 7 101 134	7 81 114 147 8 82 115 148 9 83 116 149 0 84 117 150 1 85 118 151 2 86 119 152 3 87 120 153 4 88 121 154 5 89 122 155 6 90 123 156 7 91 124 157 8 92 125 158 9 93 126 159 0 94 127 160 1 95 128 161 2 96 129 162 3 97 130 163 4 98 131 164 5 99 132 165 6 100 133 166 7 101

3800-FM-WSFR0416 11/2005

pennsylvania

department of environmental protection

Sample Size:

COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL PROTECTION BUREAU OF POINT AND NON-POINT SOURCE MANAGEMENT

Alternative Pebble Count Field Form

Station GIS Key:		Station Description:												
Survey Crew: Reach Length (meters): Sample Interval (meters):			Mean Steam Width (meters):											
								Particle	Intermediate Axis	Substrate		Particle Count Results		
								Description	of Particle (mm)	Туре	Particle Count Tally	Total#	Item %	Cumulative %
Silt/Clay	<.062	Silt/Clay												
Very Fine	.062125													
Fine	>.12525													
Medium	>.255	Sand												
Coarse	>.5-1.													
Very Coarse	>1-2													
Very Fine	>2-4													
Fine	>4-6	Gravel												
Fine	>6-8													
Medium	>8-11													
Medium	>11-16													
Coarse	>16-23													
Coarse	>23-32													
Very Coarse	>32-45													
Very Coarse	>45-64													
Small	>64-90													
Small	>90-128	Cobble												
Large	>128-180													
Large	>180-256													
Small	>256-362													
Small	>362-512	D. H.												
Medium	>512-1024	Boulder												
Large-Very Large	>1024													
Bedrock		Bedrock												

Totals:

APPENDIX I

PA-DEP RBP METRICS TABLE AND SUPPORT MATERIALS

AN INDEX OF BIOTIC INTEGRITY FOR BENTHIC MACROINVERTEBRATE COMMUNITIES IN PENNSYLVANIA'S WADEABLE, FREESTONE, RIFFLE-RUN STREAMS

Please refer to the Riffle/Run Freestone Streams protocol located on the Departments 2013 Assessment Methodology web page under the heading *Macroinvertebrate Stream Protocols* or use the link below.

Freestone Riffle Run IBI document

APPENDIX J

MULTIHABITAT STREAM ASSESSMENT PROTOCOL HABITAT TYPES

STREAM HABITAT TYPES AND FIELD SAMPLING TECHNIQUES

HABITAT TYPE	DESCRIPTION	SAMPLE TECHNIQUE
Cobble/ Gravel Substrate	Stream bottom areas consisting of mixed gravel and larger substrate particles; Cobble/gravel substrates are typically located in relatively fast-flowing, "erosional" areas of the stream channel.	Macroinvertebrates are collected by placing the net on the substrate near the downstream end of an area of gravel or larger substrate particles and simultaneously pushing down on the net while pulling it in an upstream direction with adequate force to dislodge substrate materials and the aquatic macroinvertebrate fauna associated with these materials; Large stones and organic matter contained in the net are discarded after they are carefully inspected for the presence of attached organisms which are removed and retained with the remainder of the sample; One jab consists of passing the net over approximately 30 inches of substrate.
Snag	Snag habitat consists of submerged sticks, branches, and other woody debris that appears to have been submerged long enough to be adequately colonized by aquatic macroinvertebrates; Preferred snags for sampling include small to medium-sized sticks and branches (preferably <~4 inches in diameter) that have accumulated a substantial amount of organic matter (twigs, leaves, uprooted aquatic macrophytes, etc.) that is colonized by aquatic macroinvertebrates.	When possible, the net is to be placed immediately downstream of the snag, in either the water column or on the stream bottom, in an area where water is flowing through the snag at a moderate velocity; The snag is then kicked in a manner such that aquatic macroinvertebrates and organic matter are dislodged from the snag and carried by the current into the net; If the snag cannot be kicked, than it is sampled by jabbing the net into a downstream area of the snag and moving it in an upstream direction with enough force to dislodge and capture aquatic macroinvertebrates that have colonized the snag; One jab equals disturbing and capturing organisms from an area of ~0.23 m² (12" x 30").

HABITAT TYPE	DESCRIPTION	SAMPLE TECHNIQUE
Coarse Particulate Organic Matter (CPOM)	Coarse particulate organic matter (CPOM) consists of a mix of plant parts (leaves, bark, twigs, seeds, etc.) that have accumulated on the stream bottom in "depositional" areas of the stream channel; In situations where there is substantial variability in the composition of CPOM deposits within a given sample reach (e.g., deposits consisting primarily of white pine needles and other deposits consisting primarily of hardwood tree leaves), a variety of CPOM deposits are sampled; However, leaf packs in higher-velocity ("erosional") areas of the channel are not included in CPOM samples.	CPOM deposits are sampled by lightly passing the net along a 30-inch long path through the accumulated organic material so as to collect the material and its associated aquatic macroinvertebrate fauna; When CPOM deposits are extensive, only the upper portion of the accumulated organic matter is collected to ensure that the collected material is from the aerobic zone.
Submerged Aquatic Vegetation (SAV)	Submerged aquatic vegetation (SAV) habitat consists of rooted aquatic macrophytes.	SAV is sampled by drawing the net in an upstream direction along a 30-inch long path through the vegetation; Efforts should be made to avoid collecting stream bottom sediments and organisms when sampling SAV areas.
Sand/Fine Sediment	Sand/fine sediment habitat includes stream bottom areas that are composed primarily of sand, silt, and/or clay.	Sand/fine sediment areas are sampled by bumping or tapping the net along the surface of the substrate while slowly drawing the net in an upstream direction along a 30-inch long path of stream bottom; Efforts should be made to minimize the amount of debris collected in the net by penetrating only the upper-most layer of sand/silt deposits; Excess sand and silt are removed from the sample by repeatedly dipping the net into the water column and lifting it out of the stream to remove fine sediment from the sample.

APPENDIX K

MULTIHABITAT STREAM ASSESSMENT PROTOCOL (MARCH 2007)

Please refer to the Multi-Habitat Pool/Glide Streams protocol located on the Departments 2013 Assessment Methodology web page under the heading *Macroinvertebrate Stream Protocols* or use the link below.

Multihabitat document

APPENDIX L

LIMESTONE STREAM SURVEY PROTOCOL FIELD SAMPLING AND LABORATORY SAMPLE PROCESSING

Please refer to the Limestone Streams protocol located on the Departments 2013 Assessment Methodology web page under the heading *Macroinvertebrate Stream Protocols* or use the link below.

Limestone Streams IBI document